Current status of the fish community and quality of fishing at Lake Webster, Indiana Jed Pearson, fisheries biologist Fisheries Section Indiana Department of Natural Resources Division of Fish and Wildlife I.G.C.-South, Room W273 402 W. Washington Street Indianapolis, IN 46204 #### **EXECUTIVE SUMMARY** To address a variety of needs and issues, the Indiana Division of Fish and Wildlife conducted a study at 774-acre Lake Webster during 2005. The purpose was to estimate density and size structure of the muskie and bass populations, examine fishing activity and the quality of fishing, assess possible impacts of muskie stockings and weed control efforts on the fish community, and determine whether changes in fish or lake management strategies are needed. Muskie fingerlings are annually stocked at the rate of 5/acre. A 14-inch size limit on bass went into effect in 1999 and more aggressive measures have been taken recently to control non-native invasive aquatic plants. Based on spring trapping for muskies and electrofishing for bass, Lake Webster contained 5,363 muskies, 23.5-50.5 inches long, and 3,850 bass (≥ 8-in). Average muskie length was 33 inches. Mean muskie lengths from age-3 through age-8 were 26, 29, 33, 36, 40, and 45 inches, while estimated numbers of age-3 through age-8 muskies were 416, 2127, 1279, 938, 408, and 183, respectively. Anglers fished 70,829 hours during April through November and effort was primarily directed at muskies and bass. They made 6,399 trips to fish specifically for muskies and 2,342 trips to fish specifically for bass. Anglers removed 11,203 fish, but kept only 14 muskies and 210 bass. They also caught and released 2,201 muskies and 8,275 bass. Bluegills dominated the July fish population survey catch but nearly all were less than 7 inches. Submersed aquatic plants covered 90% of the littoral zone in May and 84% in July and were dominated by curly-leaf pondweed in May and coontail in July. Forty-one beds of emergent plants were mapped, covering 34 acres. Lake Webster continues to support a high-quality muskie fishery that provides high-quality muskie fishing experiences. Muskie density, fishing effort, and catches have increased substantially over the years with no apparent or significant adverse effects on the native fish community or angler satisfaction for other species, although bluegill and bass catches were lower in 2005. Bass density was 50% lower in 2005 compared to 1998 but more larger bass were present and the angler catch rate doubled from 0.3/hour to 0.6/hour. No changes in current fish management strategies are needed or recommended. Cover photo: Fisheries biologist Jed Pearson (right), assisted by Manchester University student Jared Mobley (left), displays a 49½-inch muskellunge captured in a trap at Lake Webster in April 2005. # CONTENTS | | Page | |-----------------------------|------| | LIST OF TABLES | 4 | | LIST OF FIGURES | 6 | | INTRODUCTION | 7 | | STUDY SITE | 8 | | METHODS | 9 | | RESULTS | 11 | | DISCUSSION | 20 | | SUMMARY AND RECOMMENDATIONS | 24 | | REFERENCES | 25 | | APPENDICES | 47 | # TABLES | Table | | Page | |-------|----|--| | | 1. | Number, size and source of muskellunge stocked at Lake Webster from 1978 | | | | through 2005 | | | 2. | Oxygen levels (ppm) and water clarity (secchi depth in ft) at Lake Webster from | | | | 1976 through 2005 (source - Division of Fish and Wildlife files)27 | | | 3. | Daily water temperature (F) and the number of muskies captured per day at various | | | | trapping sites (#1-#12) at Lake Webster, spring 2005 | | | 4. | Daily water temperature (F), number of muskies caught (C), muskie deaths (D), | | | | marked muskies at large (M), recaptured muskies (R), muskies transported to Fawn | | | | River (T), muskies shipped back for release (S), untagged muskies released (U), | | | | Schnabel population estimate (N), and standard error (SE) at Lake Webster, spring | | | | 2005 | | | 5. | Age frequency distribution of muskies per half-inch and the estimated number of | | | | muskies present in Lake Webster per age per half-inch in spring 200530 | | | 6. | Length distribution of largemouth bass captured (Catch) and recaptured (Recaps) at | | | | Lake Webster in spring 2005 (catch does not include recaptured fish)31 | | | 7. | Nightly electrofishing effort in seconds (H), catches (C), marked bass at large (M), | | | | recaptures (R), Schnabel population estimate (N), and standard error (SE) of 8-inch | | | | and larger largemouth bass in Lake Webster and the Backwater Area during April- | | | | May 2005 | | | 8. | Mean daily counts of boat anglers (meanB), shore anglers (meanS), length of a | | | | fishing day (Hrs/day), fishing days per month (Day/m), estimated hours fished by | | | | boat anglers (BoatHrs) and shore anglers (ShoreHrs), and total angling effort | | | | (TotalHrs) on weekend (we) and weekdays (wd) per month at Lake Webster, April | | | | through November 2005 | - 9. Number of interviewed angler parties who fished for various species or combinations of various species at Lake Webster per month from April through November 2005.34 - 10. Observed harvest of bluegills (BG), crappies (CR), sunfish (SF), perch (YP), other fish (OT), muskies (M), unmarked largemouth bass (UNMK) and marked largemouth bass (MRKD), number of sub-legal bass (<14 in) released (R<14), number of legal-size bass (R>14) released, number of sub-legal muskies (<36) released, number of legal muskies (R>36) released, accumulated interview hours (Int hrs), estimated fishing hours (Fish Hrs), and expansion factors (ExpF) used to estimate total harvest and releases by boat and shore anglers (B/S), fishing on weekends (we) or weekdays (wd), for the creel survey at Lake Webster from April through November 2005......35 - 12. Number of interviewed anglers parties who rated fishing as fair, good or poor based on their species preference at Lake Webster from April through November 200538 - 15. Estimated number of fish of various species taken by anglers during surveys conducted at Lake Webster in 1987 (summer only), 1990, 1998 and 2005.......41 # FIGURES | Figure | Page | |--------|--| | 1. | Locations and trap number of muskellunge trapping sites at Lake Webster during | | | spring 2005 | | 2 | Number of muskies captured (gray columns) and recaptured (dark columns) per size | | | interval (inches) at Lake Webster, spring 2005 | | 3 | | | | columns) per size interval (inches) at Lake Webster, spring 200544 | | 4 | Indiana counties of origin of muskie anglers who fished at Lake Webster in | | | 2005. Numbers represent the number of angler parties45 | | 5. | Locations (large circles) and rake scores (1-5) where curly-leaf pondweed was | | | detected at Lake Webster in May and July 2005 and where coontail and Eurasian | | | water milfoil were detected in July 2005. Small circles represent other sample | | | Sites | | 6 | Density (N/ac) and mean nightly electrofishing catch rates (N/hr) of four size | | | categories of largemouth bass at Lake Webster in spring 1990 (light columns) and | | | 2005 (dark columns) | #### INTRODUCTION Lake Webster is currently Indiana's premier lake for muskie fishing. Muskies were first introduced into the lake in 1978 when 48,000 fry were stocked into the adjacent Backwater Area (Table 1). In 1981 the Michiana Chapter of Muskies, Inc., purchased fingerlings from a Wisconsin source and stocked additional fish in 1982-1985. The Division of Fish and Wildlife (DFW) added muskie fingerlings produced in state rearing ponds from 1982-1988. Beginning in 1989 and since then, only fingerlings produced at the Fawn River State Fish Hatchery and reared on live forage fish have been stocked. Since 1981 a total of 56,059 muskie fingerlings have been released. Assuming a commercial price of \$8 each, the program costs to date are valued at \$448,472. Various surveys have been conducted by the DFW at Lake Webster to monitor success of the stocking program and assess its effects on the fish community. Standard fish population surveys were conducted in July 1976, 1985, 1988, 1990 and 1995. Angler surveys were conducted in 1987 and 1990. Largemouth bass density, size structure, and exploitation were examined in 1990 at a time when no minimum size limit was in effect. In 1998, the DFW conducted a more-extensive study of the muskie population. Purposes at that time were to estimate muskie density and size structure, examine angler interest and catch, monitor impacts on the fish community, and track radio-tagged muskies to better understand their behavior and locate possible spawning concentrations for broodstock collections. No surveys were conducted after 1998 but sexually-ripe muskies have been trapped each spring for hatchery broodstock. Since 1998 two other issues have come to the forefront of fish management at Lake Webster. Local lake residents are now more active in controlling Eurasian water milfoil and plans are to increase control of curly-leaf pondweed. Unusually dense growths of milfoil reached nuisance levels in 1999 and 2002, prompting lake-wide applications of fluridone (Sonar®). Although the 1999 treatment was considered successful, water clarity and overall plant abundance declined sharply following the 2002 treatment. By 2004 some plants had recovered, although anglers expressed concerns over possible long-term adverse effects of the fluridone treatments on fish and fishing. Throughout the same period, some anglers also complained about poor bass fishing and attributed it to muskie predation. Based on a variety of needs and issues, the DFW conducted a follow-up study at Lake Webster in 2005. Purposes of the study were to again estimate density and size structure of the muskie and bass populations in the lake, examine fishing activity and the quality of
fishing, continue to assess any possible impacts of the muskie stockings on native fish, monitor the effects of weed control efforts on the fish community, and determine whether any changes in fish or lake management strategies are needed. The results of this work are presented in this report. #### STUDY SITE Lake Webster, including the Backwater Area, is a 774-acre lake located at North Webster, Indiana, about equal distance from Fort Wayne and South Bend. The lake formerly consisted of five small natural lake basins that were impounded in the 1800s. Public access is available at a state-owned site along CR 550N. The lake lies within the Tippecanoe River watershed and drains 31,488 acres, 92% of which enters the Backwater Area. The outlet leaves the west side of Webster Lake over a concrete structure and flows to James Lake. Maximum depth is 52 feet and average depth is 12 feet. A large percentage of the lake, including the Backwater Area, is less than 6 feet deep and estimates of hydraulic retention time range from 49-82 days. Lake Webster is a mesotrophic lake. During summer however, enough oxygen is present for fish (> 3 ppm) only in the top 10-15 feet of water (Table 2). From 1976 through 1998, water clarity varied from 3.3-5.0 feet but increased to 8.5 feet in 2005. The bottom materials are mostly muck and sand. Curly-leaf pondweed, coontail, and Eurasian water milfoil are the most common submersed plants, although herbicides are used annually to control curly-leaf pondweed and milfoil. Duckweed is also abundant in the Backwater Area and floats down into the main area of the lake. Some floating-leaf emergent plant beds are scattered throughout the lake. Most of the lake is residentially developed but significant wetlands and natural shoreline sections are still present in the northeast corner of the main lake and at the south end of the Backwater Area. #### **METHODS** An attempt was made to estimate the number of adult muskies in Lake Webster during spring 2005 using large commercial trap nets set at 12 locations (Figure 1) from March 29 through April 14. The number of traps fished per day ranged from two to six. The traps, as well as their leads, were checked daily except on April 2 and 10 and moved when catches were low. The number of sets at each site varied from one to 13 during the period. Water temperature varied from 41-57 degrees and averaged 50 degrees. Each trapped muskie was measured, marked with a left-pectoral fin ray clip (also used for age determinations), tagged with a uniquely-coded PIT tag near the base of the dorsal fin, and sexed. The dates and capture locations of each muskie and each recaptured muskie were recorded. If sexually-ripe, females, along with a number of males, were trucked to the Fawn River State Fish Hatchery for egg-taking and fertilization. Otherwise, each muskie was taken by boat to sites in the general center of the lake. Fish taken for spawning were also hauled back to the lake and released at offshore locations away from the traps. A Schnabel estimate of the muskie population over the entire size range of captured fish was then generated (N= $(\sum (C_t M_t) / \sum R+1)$ based on the daily (t) catch (C), number of marked muskies at large (M), and recaptures (R). Largemouth bass density, size and growth were determined at Lake Webster and the Backwater Area from mark-recapture electrofishing over a four-week period from April 25 through May 16. Water temperatures varied from 48-58 degrees. Three crews, each sampling approximately two hours per night, covered the entire shoreline of Lake Webster and the northern half of the Backwater Area each night. Stunned bass were retrieved by two dip-netters in each boat, measured, and marked with a right ventral finclip before release. A Schnabel estimate of 8-inch and larger bass was then generated from the four nightly mark-recapture sessions. Mean nightly estimates of catch per effort for four size categories of bass (8-11½ in, 12-13½ in, 14-17½ in, ≥18 in) were calculated. Numbers of bass in each size category were then determined by multiplying the mean nightly proportions of each group times the population estimate. Scale samples for growth analyses were also obtained from bass collected at this time. A separate estimate of the bass population over the entire length range was made and partitioned into various age groups based on age proportions per half-inch to examine annual survival. To estimate fishing effort and catch, a creel survey was conducted from April 1 to November 30. During the survey, boat and shore anglers were counted at regular intervals on four occasions daily (three occasions daily in November), throughout an early period (morning to mid-afternoon) or late period (mid-afternoon to dark) on seven randomly selected weekdays and three weekend days every two weeks. Fishing effort was calculated for boat and shore anglers each month for weekends and weekdays by multiplying the average daily count of anglers times the number of hours available per day (12 hrs in April, October and November, 14 hrs in May and September, 16 hrs in June, July and August) times the number of weekend and weekdays per month. Angler catch was determined by interviewing as many anglers as possible during each sampling day. Total catch of each species was then calculated by multiplying the observed catch times the fraction of the total effort for each month. Harvested fish were also measured to determine size structure and each harvested muskie or bass was inspected for PIT tags or fin-clips. Estimates of percentages of legal-size muskies (\geq 36 in) and bass (\geq 14 in) removed by anglers from the population were calculated by dividing the harvest estimates by the spring population estimates. During each interview, a spokesperson for the party was asked which species they were fishing for, whether they released any legal or sublegal muskies or bass, how they rated fishing quality, and their county of residence. A standard fish population survey was conducted at Lake Webster on July 18-21. Surface water temperature was 82 degrees and water clarity was 8½ feet. No sampling was done in the Backwater Area. To ensure comparability with previous surveys, effort included 60 minutes of pulsed DC electrofishing (504V) at night with two dip-netters and three gill nets set for three days, but one net was damaged by a large boat (8 lifts). Two trap nets were also set for two days at four sites (4 lifts). All captured fish were measured to the nearest tenth-inch and released when possible. Weights were estimated from standard length-weight formulas generated from data on file from natural lake fish population surveys in the area. Fish scales were taken from dominant game fish for age and growth analyses using standard body-length:scale-length relationships. Submersed aquatic plants were sampled at 132 random littoral sites in Lake Webster and the Backwater Area on May 31 and at 134 sites on July 29 using a doubled-head rake according to Division of Fish and Wildlife sampling guidelines. Site locations on the first occasion were recorded with a GPS unit and then approximately relocated on the second occasion. Sample sites were located within the littoral zone and varied up to 14 feet deep in May and up to 15 feet deep in August. Channel areas were not included. Plant abundance, including algae, was quantified at each site by stacking the plants evenly across one side of the rake tines. Scores (0-5) were assigned to the amount of plants based on increments marked evenly on the tines. Species were then separated and scored individually at each site. The sampling was closely patterned after similar sampling on two occasions in 2003 and 2004. Emergent plant beds were mapped on August 9 by boating along the lakeward perimeters of all beds and recording GPS coordinates of their edges. Width of the bed at each GPS point, oriented perpendicularly to shore (i.e. visual transect), was measured with a laser rangefinder. Bed size was calculated by summing areas of each polygon created by the linear distance between two consecutive GPS points and their mean width. The presence of various species along each visual transect was recorded, as was the presence of various nearshore wetland plants associated with each transect. Beds were generally defined as areas where emergent plants covered more than 625 square feet and spaces between plants were more than 25 feet. Small emergent stands, defined as isolated patches (<625 sq ft), were also mapped and characterized by species. ### **RESULTS** # Muskie population parameters A total of 971 muskies, including 72 recaptures, were trapped in spring 2005 at an average rate of 15 per lift (Table 3). At the end of trapping, 844 muskies had been PIT-tagged and released. The peak catch occurred on March 30-31 and accounted for 33% of the total when water temperature increased from 41 to 47. Two sites (#1 and #4) in the northeast and northwest corners of the lake (Figure 1) provided 52% of the total catch. Traditional broodstock collection sites (#5, #9, #10) provided 29% of the total catch. The largest single daily catch was 72 muskies and occurred at site #1 on March 31. Based on the mark-recapture sampling (Table 4), Lake Webster and the Backwater Area contained 5,363 (SE = 628) muskies in spring 2005. The estimate represented a population density of seven muskies per acre and tagged muskies comprised 16% of the population. Individual muskies captured in trap nets (895) ranged from 23.5-50.5 inches long and averaged 33 inches (Figure 2). Those less than 30 inches long made up 25% of the catch, while those that were 36-inch or larger accounted for 24%. Based on these percentages, Lake Webster contained 1,300 legal-size muskies, 2,720 that were 30-35.5 inches, and 1,342 that were less than 30 inches, although those less than 30 inches were probably not as vulnerable to the traps and were therefore likely
underestimated. Muskies that were 40-inch or larger accounted for 7% of the overall catch and represented 30% of the legal-size muskies in the lake (389). Recaptured muskies, including a 30-inch fish that was recaptured twice, ranged from 25.5-41.0 inches long and averaged 31.5 inches. Of these, 31% were less than 30 inches and 11% were 36-inch or larger. Muskies caught in spring 2005 ranged in age from age-3 to age-10 (Table 5), although no age-9 muskies were presumed present since no fingerlings were stocked in 1996. Mean lengths at capture for each age from age-3 to age-8 increased from 26 inches to 29, 33, 36, 40, and 45 inches, respectively. The two largest muskies appeared to be 10 years old and averaged 50 inches. Based on age key analysis of scales samples taken per half-inch over the entire length range, the estimated numbers of age-3 to age-8 muskies in the lake were 416, 2127, 1279, 938, 408, and 183, respectively, while the number of age-10 muskies was estimated to be 12. Assuming this age composition is typical of the muskie population at Lake Webster each year, annual survival of age-4 muskies is 57% and annual survival of age-5 muskies is 55%. Survival decreases to 39% for age-6 muskies, 32% for age-7 muskies, and 6% for age-8 and older muskies. ### Largemouth bass population parameters A total of 1,138 largemouth bass (≥ 8 in), including 118 recaptures, were caught, marked, and released during the four nights of spring electrofishing (Figure 3). Based on these results (Tables 6 and 7), the population estimate of 8-inch and larger bass was 3,850 (SE = 353) and represented five per acre. Excluding recaptures, the number of individual 8-inch and larger bass captured during sampling was 1,020 and represented 27% of the estimate. By the end of sampling, 258 legal-size bass (\geq 14 in) had been marked and released. An additional 487 small bass (< 8 in) were also captured and marked, of which 29 were later recaptured. Although these fish were likely under-represented, including them in the overall population estimate increased the total number to 6,541 (SE = 538), or eight bass per acre. The average nightly catch rate of 8-inch and larger bass was 44/hour of electrofishing, including average nightly catch rates of 28/hour of 8- to 11.5-inch bass, 5/hour of 12- to 13.5-inch bass, 8/hour of 14- to 17.5-inch bass, and 3/hour of 18-inch and larger bass. Mean nightly estimates of the proportional size distribution of these four size groups were 64%, 11%, 19% and 6%, respectively. Based on these percentages, the estimated numbers of bass in each size group were 2456, 433, 731 and 230. Largemouth bass up to 8 years old were aged from scale samples. Mean back-calculated lengths at each current age from age-1 through age-8 were 5, 8, 10, 12, 14, 16, 18 and 19 inches, respectively. Based on the age composition of scale samples taken within each half-inch group over the entire length range and the overall population estimate (6,541), Lake Webster contained 747, 2299, 926, 1287, 480, 455, 282 and 65 bass that were age-1 through age-8, respectively. Using these figures, annual survival of bass, age-2 through age-7, was 60%, 74%, 50%, 63%, 43%, and 19%, respectively. # Angler creel survey Anglers fished 70,829 hours at Lake Webster (92 hrs/ac) during April through November (Table 8). Anglers fishing from boats accounted for 65,559 hours (93%) and anglers fishing from shore or piers accounted for 5,270 hours (7%). Peak effort occurred in May (16%), June (15%), and October (15%), although the single maximum monthly amount of fishing effort from boats occurred in October (10,489 hrs). April (11%) and November (8%) experienced the least effort. Shore anglers fished more in June (1,286 hrs) and July (1,237 hrs). Total fishing pressure on weekends (35,780 hrs) was nearly identical to effort on weekdays (35,049 hrs). Boat anglers on weekends accounted for 47% of the total effort and 51% of the boat angling effort, while boat angling effort. Fishing effort was primarily directed at muskies and largemouth bass (Table 9). Of 2,215 angler parties interviewed during the survey, 1,205 (54%) fished solely for muskies, 128 (6%) fished for muskies in combination with other species, and 380 fished solely for bass (17%). Bluegills were sought by less than 4% of the parties, followed by perch (2%) and crappies (2%). Anglers who expressed no species preferences accounted for 10% of the total, while anglers who fished for various combinations of fish accounted for 6%. Overall, individual species were mentioned alone or in different combinations 2,446 times. Muskies were named 1,333 times (55%), followed by bass (21%), anything (9%), bluegills (8%), perch (5%), crappies (3%), sunfish or others (<1%). As might be expected, boat anglers in general fished for different species than shore anglers, but differences among weekend and weekday anglers were minor. Boat anglers were more likely to fish specifically for muskies (61%) than shore anglers (5%), although shore anglers fished for bass (16%) about as much as boat anglers (17%). Shore anglers were more likely to fish for "anything" (48%) compared to boat anglers (5%). Bluegills were also specifically sought more by shore anglers (15%) than boat anglers (2%). Preferences for crappies, perch or other fish were similar between both groups. Muskies were targeted by 53% of anglers on weekends and 56% of anglers on weekdays. Bass were slightly more popular among weekend anglers (21%) than weekday anglers (15%). Differences between preferences for the other species were less than 3%. Fishing preferences and effort directed at each species varied by month. The percentages of anglers who fished solely for muskies were greater during April (63%), May (65%), October (77%) and November (95%) than the other months. Fewer than 30% of angler sought muskies in July or August. In contrast, largemouth bass were sought more in July (30%) and August (37%) than during other months (<21%). The percentage of anglers seeking bluegills was greatest in June and July (6%), while the percentage seeking crappies was greatest in April (13%). Anglers seeking perch peaked in July (5%). Of the 70,829 total hours fished, anglers who fished specifically for muskies accounted for 38,532 (54%). Muskie fishing effort was greatest in October (8,250 hrs) and May (7,214 hrs), followed by November (5,547 hrs), April (4,719 hrs), June (4,421 hrs) and September (4,204 hrs), then August (2,257 hrs) and July (2,095 hrs). Bass effort was greatest in August (2,942 hrs) and July (2,693 hrs), then June (2,191 hrs) and September (1,462 hrs), and less than 1,000 hours in April, May, October, with zero hours in November. Bluegill effort peaked in June (704 hrs), crappie effort peaked in April (978 hrs), and perch effort peaked in August (400 hrs). Anglers caught and removed 11,203 fish during the creel survey, including 5,203 yellow perch, 4,801 bluegills, 414 crappies, and 534 miscellaneous sunfish (Table 10). They caught and kept only 210 largemouth bass, including 32 (15%) that had been marked in the spring. They kept only fourteen muskies. Fishermen also removed 26 other fish, mainly bullheads. However, anglers also caught and released 8,275 bass, including 2,555 (31%) that were reportedly 14-inch or larger. They also caught and released 2,201 muskies, of which 1,385 (63%) were reportedly less than 36 inches and 816 muskies (37%) that were 36-inch or larger. Of the 2,215 total muskies caught by anglers (including those taken home), 24% were caught in May and 20% were caught in October. Catches in April and May each contributed 13% to the total. Another 10% were caught in November. Of the 8,485 largemouth bass caught during the survey (including those taken home), 28% were caught in July, 28% in August, 21% in June, 10% in September, 7% in October, 4% in May, 3% in April, and fewer than 1% in November. Perch catches were greatest in July, September, and October. Bluegill catches were greatest in June and July, while crappie catches were greatest in April. Anglers who fished solely for muskies fished 22.8 hours on the average to catch one but catch rates varied considerably per month, ranging from 17.6 hours in May to 41.5 hours in September. Anglers who targeted bass caught them at an average rate of one per 1.7 hours of fishing. Monthly bass catch rates varied from one bass per 1.3 hours in July to 4.1 hours in May. Catch rates by anglers targeting only bluegills, crappies, or perch were one fish per 1.2, 1.6, and 0.5 hours, respectively. Harvested bass ranged from 14-20 inches long while harvested muskies were 36-48 inches (Table 11). Most panfish taken by anglers were small. Bluegills were 5-11.5 inches and averaged 6.5 inches. Crappies were 6-12.5 inches and averaged 8 inches. Perch were 5-11.5 inches and averaged 7 inches. Only 8% of bluegills taken by anglers were 8-inch or larger and only 8% of crappies were 10-inch or larger. While 25% of perch were 8-inch or larger, less than 2% were 10-inch or larger. In contrast, mean length of harvested bass was 16 inches and mean length of harvested muskies was 39.5 inches. Of the 210 bass kept by anglers, 43 (20%) were 18-inch and larger. The 210 bass represented 22% of the number of legal bass (≥ 14 in) present at the start of the survey, slightly higher than the 15% estimate based on the expanded harvest of marked bass. The 14 legal muskies kept by anglers represented 1% of the estimated number of legal fish present in April (1300). Muskie anglers came from a wider geographic area and had a more favorable opinion of fishing quality than other anglers. Anglers who fished solely for muskies came from 53 Indiana counties (Figure 4) and nine other states. Those who fished only for bass came from 29 Indiana counties and four other states. In contrast, bluegill anglers came from 16 Indiana counties and two other states, crappie anglers came from 11 counties and one other state, and
perch anglers came from seven counties and one other state. When asked to rate fishing quality, 80% of muskie-only anglers described it as good, 15% said it was fair, and 5% said it was poor (Table 12). In contrast, 57% of bass-only anglers rated fishing as good, 32% said it was fair, and 11% said it was poor. Among bluegill anglers, 66% considered fishing good, 28% said it was fair, and 6% said it was poor. The responses from perch anglers were similar (75% good, 22% fair, 8% poor) to bluegill anglers but crappie fishermen were less satisfied (46% good, 24% fair, 29% poor). Among all anglers, 70% rated fishing good, 22% rated fishing fair, and 8% rated fishing poor. Anglers who said they were lake residents were also generally satisfied, rating fishing as either good (72%) or fair (21%). Contrary to what may have been expected, more lake residents specifically fished for muskies (28%) than bass (19%), bluegills (9%), perch (6%), or crappies (3%), although 21% had no preference. Meanwhile, 77% of out-of-state anglers fished for muskies, of which 70% came from Illinois and 15% came from Ohio, and 10% came from Michigan. Only 10% of out-of-state anglers came specifically to Lake Webster to fish for bass. Bass fishing, however, was more popular (31%) among local Kosciusko county residents (excluding lake residents) than were muskies (26%). Among anglers who came from the six neighboring counties (Elkhart, Fulton, Marshall, Noble, Wabash, Whitley), 50% fished solely for muskies and 28% fished solely for bass. Likewise, anglers who came from all other Indiana counties fished mostly for muskies 68%, while 13% fished for bass. Muskie anglers generally fished longer than other anglers. Among all anglers who fished solely for muskies and had completed fishing at the time of the interview, average trip length was 6.2 hours. Mean complete fishing trip length for bass-only anglers was 5.2 hours. Anglers who fished for muskies in combination with bass fished an average of 4.9 hours. Average trip lengths for bluegill, crappie, and perch anglers were 4.2, 3.3, and 4.5 hours, respectively. Based on these figures, anglers who fished solely for muskies made 6,399 trips to Lake Webster. Bass-only anglers made 2,342 trips, while anglers who fished for muskies in combination with bass made 683 trips. The numbers of fishing trips made by bluegill, crappie, or perch anglers were 637, 398, and 345, respectively. ## Fish population survey During the July fish population survey 2,205 fish, representing 19 species and weighing 383 pounds, were collected (see appendices). Bluegills dominated the catch by number (63%) and accounted for the largest share of the weight (29%). Perch ranked second, comprising 10% of the number and 10% of the weight. Gizzard shad were third in number (7%) and second by weight (13%), while largemouth bass were fourth in number (6%) and weight (12%). Only five muskies were captured. They accounted for 10% of the survey weight. Altogether game fish comprised 91% of the catch by number and 80% of the weight. Bluegills ranged from 1-7 inches long, but only three were 7 inches. Most were 5.5 inches (246) or 6 inches (249) and ages 3-5. Of all 3-inch and larger bluegills (997), 36% were 6-inch or larger. Electrofishing provided 510 (128/15-min) and traps provided 857 (214/lift). Bluegill growth was slow, especially after age-4 and averaged less than 6 inches long by age-4. Yellow perch ranged in length from 5-9 inches but most were 6.5-8 inches. Only 37 of the 218 perch caught during the survey were 8-inch or larger. Sixty-eight were caught in gill nets at a rate of 9/lift and 64 were captured during electrofishing, while 86 were caught in traps. Older perch were mostly age-4 and also grew slowly, averaging 6½ inches long in spring 2005. A total of 123 largemouth bass were collected in the July survey. They measured 1.5-20 inches long, although only seven bass were 14-inch or larger. Peaks in the size distribution were at 2.5, 6.5, and 9.0 inches and corresponded to age-0, age-1, and age-2 fish, based on scales taken from bass captured during the spring sampling. All but eight bass were captured by electrofishing (29/15-min), including 53 bass that were 8-inch or larger (13/15-min) and at a catch rate similar to spring (11/15-min). The catch rate of legal-size bass (\geq 14 in), however, was about half (1.5/15-min) the catch rate in spring (2.8/15-min). Other gamefish in the survey catch included 72 pumpkinseeds, 65 black crappies up to 10 inches long, 46 redear, 40 yellow bullheads and 37 brown bullheads, 16 longear, 12 warmouth, and the five muskies. The muskies were 29.5-35.5 inches. The smallest was caught during electrofishing and the two largest were caught in gill nets. A 31-inch and a 33.5-inch muskie were caught in traps. Of the 154 gizzard shad collected during the survey, most were 8-12 inches long. Four were age-0 and were 2-2.5 inches. Only four shad were larger than 12 inches with the largest measuring 15.5 inches. Nearly all shad (91%) were captured during electrofishing and only eleven were caught in gill nets. In addition to shad, other nongame fish included 19 golden shiners, six spotted gar, six brook silversides, two lake chubsuckers, a 28-inch carp, a 26.5-inch bowfin, and one bluntnose minnow. ## Aquatic plant surveys Submersed aquatic plants were found to a depth of 14 feet at 90% of the sample sites in late May and to a depth of 15 feet at 84% of the sample sites in late July. The percentages of sites with native plant species on both occasions were 76% and 82%, respectively. Water clarity was 18 feet in May but declined to 8.5 feet in July. During May, 48% of the sites were within the 5-foot contour, 50% were within the 5.5- to 10-foot contour, and 2% were within the 10.5- to 14-foot contour. In July, 50% were within the 5-foot contour, 43% were within the 5.5- to 10-foot contour, and 10 sites were within the 10.5- to 15-foot contour. Ten species, including Eurasian water milfoil and curly-leaf pondweed, were found in May and 13 species, including both non-native plants, were found in July. The maximum number of species per site was six on both occasions, while the mean number per site dropped from 2.2 in May to 1.6 in July. Species diversity indices were similar on both dates (0.77-0.78) and average rake scores were also similar: 3.9 in May and 3.3 in July. Curly-leaf pondweed and coontail were the two most dominant species. Curly-leaf pondweed was the dominant species in May and occurred at 81% of the littoral sites with a mean rake score of 2.9 (Figure 5). After herbicide treatment and mid-summer senescence, curly-leaf pondweed was found at 14% of the littoral sites with a mean rake score of 1.1. During May sampling, it provided rake scores of 5 at 34% of the sites where present but only provided rakes scores of 1 or 2 in July. Coontail ranked second in dominance (i.e. percent of maximum potential abundance) in May (19) but ranked first in July (30). It occurred at 48% of the sample sites in May and 64% in July with mean rakes scores of 2.0 and 2.4, respectively. Eight (13%) of the sites where it was detected in May produced a rake score of 5, whereas 19 (22%) of the sites where it was detected in July produced a rake score of 5. Other species were distributed less widely and most were present at lower levels of abundance. Eurasian water milfoil occurred at 39% of the sites in May and 12% in July and yielded mean rake scores of 2.4 and 1.1. Chara ranked fourth in dominance in May and third in July, occurring at 12% and 10% of the sample sites. Dominance scores for all other species were less than 5 on each occasion and included elodea, common naiad, sago pondweed, flat-stem pondweed, eel grass, and Illinois pondweed in May. Water stargrass, leafy pondweed, spiny naiad, variable-pondweed and large-leaf pondweed were found in July, but not common naiad, eel grass, or Illinois pondweed. These species were typically found at less than 10% of the sample sites. Forty-one beds of floating-leaf emergents were mapped in Lake Webster and the northern end of the Backwater Area. They covered 34 acres, or 4% of the surface, and had a lakeward perimeter of 2.2 miles, or 28% of the shoreline length. Mean bed width was 71 feet. Most beds (63%) covered less than half an acre and only six beds were larger than an acre. The largest bed was 13 acres and present in a bay along the north shore. Few beds were present in the western half of the lake. Spatterdock occurred in each of the 41 beds and was noted along 30-100% of the visual transects in each bed, although 36 beds contained spatterdock throughout. Water lilies were present in six beds and were noted at 22-100% of transects in beds where they occurred. Other species associated with the 41 beds included cattails, arrow arum, purple loosestrife, swamp loosestrife, pickerelweed, arrowhead, and phragmites. Twenty-nine isolated patches of emergents were also noted, of which 55% contained water lilies and 48% contained spatterdock. #### **DISCUSSION** The current estimate of adult muskie population density (6.9/ac) at Lake Webster was much higher than the previous estimate (1.5/ac) obtained in 1998 (Pearson 1999), greater than a recent estimate (1.3/ac) at nearby Loon Lake (Pearson 2005a), far exceeded the initial management goal of establishing a density of one 30-inch or larger muskie per acre, and was considerably greater than muskie population densities reported at other lakes in the nation. For example, most Wisconsin muskie lakes contain less than one adult per acre (Simonson 2003). Margenau (1999) described a Wisconsin population consisting of one adult muskie (\geq 30 in) as a high-density population. The number of adult muskies in 5,650-acre Spirit Lake, Iowa declined from only 711 to 156 in the 1980s (Larscheid et. al 1999) and the current goal is to maintain a density of only one adult muskie per 7-10 acres. Although the estimate of muskie
population size was fairly precise (SE = 12%), its accuracy may be questioned. After high catches the first three days, they declined throughout the rest of the sampling. The number of recaptured muskies also decreased and the percentage of recaptured muskies stayed relatively constant, varying from 12-20% over the second half of the period except on the last day (30%). These factors could indicate that once captured, tagged muskies were less likely to be recaptured. If the percentage of tagged muskies captured during 2006 brood stock operations is greater than 16%, the 2005 population was probably overestimated and could be adjusted accordingly. Regardless of the true size of the population, the fact that 899 individual muskies were captured indicated Lake Webster contains many more muskies than a typical population. Despite their high density, muskies continue to grow throughout their life and growth is comparable to rates reported from other waters. Although muskies in Missouri and Kentucky reach 30 inches by age-3 (Neuswanger et. al. 1994), they do not reach 30 inches until age-5 in Wisconsin (Simonson 2003). Muskies at Lake Webster were nearly 30 inches long by age-4. In Wisconsin, muskies reach 36 inches during age-7 and 40 inches after age-9, but reach 36 inches at Lake Webster by age-6 and 40 inches by age-7. Apparently enough forage is available to support the current number of muskies despite concerns that high densities can lead to excessive predatory demand (Wahl 1999) or population imbalances (Margenau 1999). As a result of the high density and quality size of muskies in Lake Webster, muskie fishing interest has increased substantially over the years (Pearson 1987, 1991, 1999). Overall angler effort from April through November increased from 53,051 hours in 1990 and 43,929 hours in 1998 to 70,829 hours in 2005, mainly due to increased muskie fishing in spring and fall months. Excluding effort directed at muskies, anglers fished 32,297 hours in 2005 for other species and their effort was similar to 1998 (29,432 hrs). Fishing effort during June through August varied from 19,952 to 31,651 hours between 1987 and 1998 and was similar (27,816 hrs) in 2005. The percentage of boat anglers who targeted muskies increased from 7% in 1987 and 6% in 1990 to 24% in 1998 and 60% in 2005. Like 1998, muskie interest accounted for most of the activity in the fall months and was lowest in July and August. However, interest in spring muskie fishing was greater in 2005 (63% of April effort) compared to 1998 (15%). As noted in 1998, a high percentage of muskie anglers have been satisfied with fishing quality but satisfaction may have decreased slightly. As many as 89% of muskie anglers rated fishing good and 10% rated fishing fair in 1998, compared to 80% and 15%, respectively, in 2005. Apparently muskies and increased muskie fishing activity have not reduced the satisfaction of other anglers who continue to fish at the lake. More bass anglers rated fishing good in 2005 (57%) than 1998 (37%). Another 57% rated bass fishing fair in 1998 compared to 32% in 2005, so the combined total of satisfied bass anglers was similar between years (89-94%). Only 6% of bluegill anglers rated fishing poor in 2005 compared to 30% in 1998. A much larger percentage of bluegill anglers considered fishing good in 2005 (66%) than they did in 1998 (10%). The percentage of crappie anglers who consider fishing good increased from 18% to 46%. Although perceptions among anglers were that fishing quality was better in 2005 compared to 1998, anglers may have fished slightly fewer hours in 2005 for fish other than muskies than they did in 1998 or 1990. However, differences in the way angler preferences were calculated in 1998 may explain some of the decreases. Nevertheless, bass accounted for 40% of all fish listed in the responses of anglers in 1998 and 21% of the responses in 2005. Multiplying these figures by the overall effort each year yielded an estimate of 17,572 hours of bass fishing in 1998 and 14,874 hours in 2005, a decrease of 15%. Likewise, bluegill effort decreased from 10,982 to 5,666 hours but crappie effort was similar, 2,196 and 2,125 hours. However, more hours were directed at perch in 2005 (3,541) compared to 1998 (878). In 1990, estimates were that bass anglers fished 23,342 hours, bluegill anglers fished 18,037 hours, crappie anglers fished 4,244 hours, and perch anglers fished 530 hours. As expected with a build-up of the muskie population and with more anglers targeting muskies, muskie catches are now greater than ever. Only 268 muskies were harvested (67) or released (201) by anglers in 1987. Only four were taken in 1990 and only 86 were caught and released. In 1998 anglers removed only 27 muskies but the number caught and released (501) increased six-fold over 1990. By 2005, the number of muskies removed by anglers still remained low (14) but the number caught and released (2,201) was another four-fold greater. Although many more muskies were caught in 2005, the catch rate (1/23 hrs) of anglers who specifically targeted only muskies was similar to the catch rate in 1998 (1/25 hrs). These catch rates were also similar to, if not slightly better than, a 12-year average of one muskie per 27 hours of fishing in Wisconsin (Simonson 2003). The low harvest figure of 1.8 muskies per 100 acres at Lake Webster was also nearly identical to a 2001 average of 1.7 muskies per 100 acres in Wisconsin and probably reflects the impacts of high minimum size limits and a strong catch-and-release philosophy among muskie anglers. As muskies catches have increased, harvest of most other species have generally decreased (Table 15). Largemouth bass harvest decreased from 2,924 fish in 1990 to 210 in 2005, although there was no minimum size limit on bass and a daily creel limit of six bass was in effect in 1990 compared to a 14-inch size limit and five-bass limit in 2005. Although fewer bass were harvested, the combined total of bass removed or released in 2005 was 8,485 and approached the combined total of 10,373 in 1990. It exceeded the combined total of 5,843 in 1998 when a 12-inch limit was in effect. The estimate that 2,555 legal-size bass (≥ 14-in) were released in 2005 may also indicate increased interest in catch-and-release fishing among bass anglers and could explain some of the decline in bass harvest, although overall bass catches also declined. Bluegills and sunfish showed the largest harvest declines in 2005. Although fewer crappies were taken in 2005 compared to 1990 and 1998, even fewer were taken in 1987. In contrast, perch harvest was greatest in 2005. The economic value of muskie fishing at Lake Webster exceeded the value of other fishing activity at the lake and the cost of the stocking program. Assuming each fishing trip was valued at \$53 (Fish and Wildlife Service 2002), muskie trips by anglers who targeted only muskies were worth \$339,147, representing 76% of the entire program cost since its inception and worth more than 10 times the annual cost of stocking (\$30,960). This annual benefit:cost ratio was higher than the 4:1 ratio reported at nearby Loon Lake in 2004 (Pearson 2005a). The additional 683 trips by Lake Webster anglers who fished for muskies and bass added \$36,199 of economic worth. Bass fishing trips by anglers fishing only for bass were valued at \$124,126. Bluegill, crappie, and perch fishing trips accounted for a total value of \$73,140. Since many anglers who fished for muskies were drawn from a wide geographic area, including out-of-state, the difference in value of muskie fishing versus fishing for other species may have been even greater. Although muskies have been stocked in Lake Webster for more than two decades, there is little evidence to suggest they have altered the fish community at the lake. Based on standard surveys conducted since 1976, bluegills have consistently ranked first by number (Table 13). Despite a low catch by anglers, more bluegills were captured in the 2005 fish population survey that any previous survey. Average bluegill weights varied from 0.06-0.11 pounds with no apparent trend. Although few 7-inch and larger bluegills were present (Table 14), more 5- to 6½-inch bluegills were captured. More 2- to 3½-inch bluegills were also collected, indicating muskies stockings, bass regulation changes, and weed control efforts have probably not affected bluegill reproduction and recruitment. Crappies have not been abundant at Lake Webster over the years and varied from 3-10% of the catch by number and averaged 6%. Yellow perch, a preferred prey item for muskies in Wisconsin (Bozek and Burri 1999), were more abundant prior to the start of muskie stockings and were at low levels from 1985 through 1995, but have apparently rebounded in recent years. Gizzard shad, the lake's dominant non-game prey fish and routinely found in the stomachs of Lake Webster muskies (personal communication with local taxidermists), remain the most abundant forage fish by number and weight. Consequently, the maintenance of an abundant gizzard shad forage base and the increase in yellow perch numbers offer further evidence that muskie density has not exceeded the lake's carrying capacity. The number and weight of bass collected in fish surveys have also been fairly stable, although spring sampling indicated fewer, but more larger, bass were present in 2005. Bass catches in standard surveys varied from 47-143 and averaged 101 (Table 14). The number caught in 2005 matched the catch in 1988 and was exceeded only by the catch of 143 bass in 1995. The weight of bass varied from 40-73 pounds and averaged 56 pounds with no apparent trend over time. In contrast (Figure 5), density of 8-inch and larger bass in 2005 based on spring electrofishing was half (5/ac) of what was present in 1990 (10/ac). Catch rates of 8-inch and larger bass also decreased from 92 to 44 per hour. Density and catch rate of 8- to 11½-inch bass dropped
61%, while density and catch rate of 12- to 13½-inch bass declined by over 50%. Among larger size groups however, density and electrofishing catch rates increased but remained low. Density increased 9% and catch rate increased 7% among 14- to 17½-inch bass and 67% and 64%, respectively, among 18-inch and larger bass. The combined number of bass less than 14 inches decreased from 7,219 in 1990 to 2,889 in 2005, while the number of 14-inch and larger bass increased from 808 to 961. Although these figures represented only two years of more than two decades of muskie management at Lake Webster, lower overall bass densities but better size structure and greater densities of large bass were noted recently at other Indiana lakes where muskies (Pearson 2005a) and walleyes (Pearson 2005b) were stocked. Furthermore, despite the buildup of the muskie population at Lake Webster and potential risk to fishing for native species, the angler catch rate of bass doubled from 0.3/hour in 1998 to 0.6/hour in 2005 and should alleviate some concerns that muskie predation has reduced bass survival or adversely affected bass fishing. ## SUMMARY AND RECOMMENDATIONS To reiterate the summary from the 1998 study (Pearson 1999) in light on new information obtained in 2005, Lake Webster continues to support a high-quality muskie fishery that not only draws a substantial number of muskie anglers from a wide area but also provides high-quality muskie fishing experiences. The stocking program, coupled with more restrictive largemouth bass fishing regulations and changes in aquatic plant management, has had no significant adverse effects on the native fish community. No changes in current management strategies are needed or recommended. #### REFERENCES Bozek, M. A. and T. H. Burri. 1999. Diets of muskellunge in northern Wisconsin lakes. North American Journal of Fisheries Management 19:258-270. Fish and Wildlife Service. 2002. The 2001 national survey of fishing, hunting, and wildlife-associated recreation: Indiana. U. S. Interior Department and Commerce Department, Washington, DC Larscheid, J., J. Christianson, T. Gengerke, and W. Jorgensen, 1999. Survival, growth, and abundance of pellet-reared and minnow-reared muskellunge stocked in northwestern Iowa. North American Journal of Fisheries Management 19:230-237. Margenau, T. L. 1999. Muskellunge stocking strategies in Wisconsin: the first century and beyond. North American Journal of Fisheries Management 19:223-229. Neuswanger, D. J., A. S. Stephen, M. S. Kruse, R. Meade, V. C. Suppes. 1994. Muskellunge in Missouri: a 10-year strategic plan for program management. Missouri Department of Conservation, Jefferson City, MO Pearson, J. 1987. Muskie fishing interest and harvest at Lake Webster. Indiana Division of Fish and Wildlife, Indianapolis, IN Pearson, J. 1991. Abundance, angler utilization and impacts of muskellunge at Lake Webster. Indiana Division of Fish and Wildlife, Indianapolis, IN Pearson, J. 1999. Muskellunge population characteristics at Lake Webster, Indiana. Indiana Division of Fish and Wildlife, Indianapolis, IN Pearson, J. 2005a. Impacts of predator management on bluegill fishing at Loon Lake, Indiana. Indiana Division of Fish and Wildlife, Indianapolis, IN Pearson, J. 2005b. Largemouth bass density and size structure in large Indiana natural lakes. Project 202068 progress report. Indiana Division of Fish and Wildlife, Indianapolis, IN Simonson, T. 2003. Muskellunge management update. Wisconsin Department of Natural Resources, Madison, WI Wahl, D. H. 1999. An ecological context for evaluating the factors that influence muskellunge stocking success. North American Journal of Fisheries Management 19:238-248. | Submitted by: | Jed Pearson, fisheries biologist
January 31, 2006 | |---------------|--| | Approved by: | | Stu Shipman, regional supervisor Table 1. Number, size and source of muskellunge stocked at Lake Webster from 1978 through 2005. | Year | Number | Inches | Source | |------|--------|----------|---------------| | 1978 | 48,483 | fry | Pennsylvania | | 1981 | 350 | 10-12 | Muskies, Inc | | 1982 | 1,622 | 8-17 | mixed sources | | 1983 | 300 | 10-12 | Muskies, Inc | | 1984 | 3,240 | 6-11 | DFW ponds | | 1985 | 350 | 10-12 | Muskies, Inc | | 1986 | 860 | 7-13 | DFW ponds | | 1987 | 0 | | | | 1988 | 3,294 | 5-8 | DFW mixed | | 1989 | 1,760 | 7-9 | Fawn River | | 1990 | 1,702 | 9-12 | Fawn River | | 1991 | 3,144 | 8.5-11.5 | Fawn River | | 1992 | 1,386 | 8-11 | Fawn River | | 1993 | 1,009 | 7.5-9.5 | Fawn River | | 1994 | 836 | 6.5-11 | Fawn River | | 1995 | 2,370 | 7.5-9.5 | Fawn River | | 1996 | 0 | | | | 1997 | 2,746 | 7-10 | Fawn River | | 1998 | 3,870 | 8.5-11.5 | Fawn River | | 1999 | 3,870 | 9.5-12 | Fawn River | | 2000 | 3,870 | 9.5-13 | Fawn River | | 2001 | 3,870 | 7.5-13 | Fawn River | | 2002 | 3,870 | 8-12 | Fawn River | | 2003 | 3,870 | 7-10.5 | Fawn River | | 2004 | 3,994 | 8-11.5 | Fawn River | | 2005 | 3,876 | 7.5-12 | Fawn River | Table 2. Oxygen levels (ppm) and water clarity (secchi depth in ft) at Lake Webster from 1976 through 2005 (source - Division of Fish and Wildlife files). | Depth (ft) | 7/1976 | 7/1985 | 7/1988 | 7/1990 | 7/1995 | 7/1998 | 7/2005 | |--------------|--------|--------|--------|--------|--------|--------|--------| | 0 | 8.0 | 7.0 | 8.0 | 9.0 | 9.0 | 8.0 | 7.4 | | 5 | 8.2 | 7.0 | 8.0 | 9.0 | 9.0 | 8.0 | 7.2 | | 10 | 8.0 | 7.0 | 8.0 | 8.0 | 2.5 | 8.0 | 7.1 | | 15 | 5.6 | 5.0 | 5.0 | 8.0 | 4.0 | 6.0 | 2.2 | | 20 | 0.4 | 1.5 | 1.0 | 4.0 | 0.8 | 0.4 | 0.5 | | 25 | 0.0 | trace | 0.6 | 2.0 | 1.2 | 0.4 | 0.4 | | 30 | 0.0 | trace | 0.6 | 0.0 | 0.0 | 1.0 | 0.3 | | 35 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | trace | 0.3 | | Clarity (ft) | 5.0 | 4.5 | 5.0 | 3.3 | 4.0 | 3.5 | 8.5 | Table 3. Daily water temperature (F) and the number of muskies captured per day at various trapping sites (#1-#12) at Lake Webster, spring 2005. | Date | F | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | TOTAL | |--------|----|-----|---|----|-----|-----|----|----|----|-----|----|----|----|--------------| | Mar 29 | | 18 | 0 | 8 | 31 | 24 | - | - | - | - | - | - | - | 81 | | Mar 30 | 41 | 46 | - | 10 | 35 | 40 | 16 | 18 | - | - | - | - | - | 165 | | Mar 31 | 47 | 72 | - | 15 | 20 | 18 | 8 | 26 | - | - | - | - | - | 159 | | Apr 1 | 44 | 28 | - | - | 28 | 9 | - | 6 | - | - | - | - | - | 71 | | Apr 3 | 45 | 37 | - | - | 57 | - | - | - | - | - | - | - | - | 94 | | Apr 4 | 47 | 9 | - | - | 19 | - | - | - | - | - | - | - | - | 28 | | Apr 5 | 50 | - | - | - | 21 | - | - | - | 8 | 15 | - | - | - | 44 | | Apr 6 | 53 | - | - | - | 38 | - | - | - | 25 | 21 | 15 | - | - | 99 | | Apr 7 | 54 | - | - | - | 24 | - | 6 | - | 7 | 18 | 8 | - | - | 63 | | Apr 8 | 56 | - | - | - | 10 | - | 0 | - | - | 20 | 6 | 6 | - | 42 | | Apr 9 | 55 | - | - | - | 8 | - | 2 | - | - | 12 | 7 | 1 | - | 30 | | Apr 11 | 57 | - | - | - | 4 | 13 | 2 | - | - | 17 | 9 | - | - | 45 | | Apr 12 | 53 | - | - | - | 4 | 4 | 2 | - | - | 10 | 7 | - | - | 27 | | Apr 13 | 49 | - | - | - | - | - | 3 | - | - | 1 | 0 | - | 6 | 10 | | Apr 14 | 51 | - | - | - | - | - | - | - | - | 7 | 4 | - | 2 | 15 | | | | | | | | | | | | | | | | | | TOTAL | | 210 | 0 | 33 | 299 | 108 | 39 | 50 | 40 | 121 | 56 | 7 | 8 | <u>971</u> | Table 4. Daily water temperature (F), number of muskies caught (C), muskie deaths (D), marked muskies at large (M), recaptured muskies (R), muskies transported to Fawn River (T), muskies shipped back for release (S), untagged muskies released (U), Schnabel population estimate (N), and standard error (SE) at Lake Webster, spring 2005. | Date | F | С | D | M | R | T | S | U | C*M | N | SE | |---------|------|-----------|------|-----|----|-----|-----|---|-------|-------|------| | Mar 29 | | 81 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Mar 30 | 41 | 165 | 6 | 81 | 1 | 0 | 0 | 0 | 13365 | 6683 | 4725 | | Mar 31 | 47 | 159 | 5 | 239 | 1 | 0 | 0 | 0 | 38001 | 17122 | 9885 | | Apr 1 | 44 | 71 | 0 | 392 | 2 | 0 | 0 | 0 | 27832 | 15840 | 7084 | | Apr 2 | trap | s not che | cked | | | | | | | | | | Apr 3* | 45 | 94 | 3 | 461 | 9 | 0 | 0 | 0 | 43334 | 8752 | 2339 | | Apr 4 | 47 | 28 | 0 | 543 | 2 | 0 | 0 | 0 | 15204 | 8609 | 2152 | | Apr 5 | 50 | 44 | 2 | 569 | 3 | 0 | 0 | 0 | 25036 | 8567 | 1965 | | Apr 6 | 53 | 99 | 7 | 608 | 12 | 19 | 0 | 6 | 60192 | 7192 | 1292 | | Apr 7 | 54 | 63 | 2 | 663 | 10 | 22 | 15 | 0 | 41769 | 6457 | 1008 | | Apr 8 | 56 | 42 | 3 | 707 | 8 | 20 | 19 | 0 | 29694 | 6009 | 858 | | Apr 9 | 55 | 30 | 1 | 737 | 5 | 15 | 20 | 0 | 22110 | 5862 | 798 | | Apr 10 | trap | s not che | cked | | | | | | | | | | Apr 11* | 57 | 45 | 4 | 766 | 9 | 21 | 17 | 0 | 34470 | 5572 | 702 | | Apr 12 | 53 | 27 | 5 | 794 | 4 | 14 | 18 | 0 | 21438 | 5559 | 679 | | Apr 13 | 49 | 10 | 0 | 816 | 2 | 8 | 20 | 0 | 8160 | 5516 | 664 | | Apr 14 | 51 | 13 | 2 | 836 | 4 | 0 | 1 | 0 | 10868 | 5363 | 628 | | Apr 15 | | | | | | | 8 | | | | | | TOTAL | | 971 | 40 | 844 | 72 | 119 | 118 | 6 | | 5363 | 628 | ^{*}numbers represent a two-day catch. Table 5. Age frequency distribution of muskies per half-inch and the estimated number of muskies present in Lake Webster per age per half-inch in spring 2005. | | Age Estimate number/age | | | | | | | | | | | | | | | | | | |------|-------------------------|-----|--------|----|----|----|---|----|-----|-----|------|------|-----|-----|-----|---|----|------------| | Inch | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Sum | | 23.5 | 2 | | | | | | | | 2 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 24.0 | 4 | 1 | | | | | | | 5 | 19 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 24 | | 24.5 | 3 | 2 | | | | | | | 5 | 18 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | | 25.0 | 7 | 2 | | | | | | | 9 | 51 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 66 | | 25.5 | 5 | 2 | | | | | | | 7 | 43 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | | 26.0 | 7 | 1 | 1 | | | | | | 9 | 47 | 7 | 7 | 0 | 0 | 0 | 0 | 0 | 60 | | 26.5 | 1 | 7 | 1 | | | | | | 9 | 13 | 89 | 13 | 0 | 0 | 0 | 0 | 0 | 114 | | 27.0 | 5
 4 | • | | | | | | 9 | 67 | 53 | 0 | 0 | 0 | 0 | 0 | 0 | 120 | | 27.5 | 6 | 2 | 2 | | | | | | 10 | 58 | 19 | 19 | 0 | 0 | 0 | 0 | 0 | 96 | | 28.0 | 4 | 5 | 1 | | | | | | 10 | 62 | 78 | 16 | 0 | 0 | 0 | 0 | 0 | 156 | | 28.5 | 7 | 6 | 3 | | | | | | 9 | 0 | 92 | 46 | 0 | 0 | 0 | 0 | 0 | 138 | | 29.0 | 1 | 5 | 2 | 1 | | | | | 9 | 27 | 133 | 53 | 27 | 0 | 0 | 0 | 0 | 240 | | 29.5 | ' | 10 | 2 | ' | | | | | 10 | 0 | 228 | 0 | 0 | 0 | 0 | 0 | 0 | 228 | | 30.0 | | 11 | | | | | | | 11 | 0 | 348 | 0 | 0 | 0 | 0 | 0 | 0 | | | 30.5 | | 10 | 2 | | | | | | 12 | 0 | 195 | 39 | 0 | 0 | 0 | 0 | 0 | 348
234 | | | | 10 | 2 | | | | | | 10 | | 306 | | | | | | | 306 | | 31.0 | | | _ | | | | | | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | | 31.5 | | 8 | 2
5 | | | | | | 10 | 0 | 197 | 49 | 0 | 0 | 0 | 0 | 0 | 246 | | 32.0 | | 5 | | | | | | | 10 | 0 | 93 | 93 | 0 | 0 | 0 | 0 | 0 | 186 | | 32.5 | | 4 | 5 | 1 | | | | | 10 | 0 | 93 | 117 | 23 | 0 | 0 | 0 | 0 | 234 | | 33.0 | | 2 | 4 | 2 | | | | | 8 | 0 | 55 | 111 | 55 | 0 | 0 | 0 | 0 | 222 | | 33.5 | | 2 | 4 | 3 | | | | | 9 | 0 | 51 | 101 | 76 | 0 | 0 | 0 | 0 | 228 | | 34.0 | | 1 | 7 | 2 | | | | | 10 | 0 | 23 | 164 | 47 | 0 | 0 | 0 | 0 | 234 | | 34.5 | | 1 | 5 | 4 | | | | | 10 | 0 | 20 | 102 | 81 | 0 | 0 | 0 | 0 | 204 | | 35.0 | | | 7 | 4 | | | | | 11 | 0 | 0 | 99 | 57 | 0 | 0 | 0 | 0 | 156 | | 35.5 | | | 7 | 3 | 1 | | | | 11 | 0 | 0 | 80 | 34 | 11 | 0 | 0 | 0 | 126 | | 36.0 | | | 1 | 7 | | | | | 8 | 0 | 0 | 25 | 173 | 0 | 0 | 0 | 0 | 198 | | 36.5 | | | 3 | 4 | 1 | | | | 8 | 0 | 0 | 49 | 66 | 16 | 0 | 0 | 0 | 132 | | 37.0 | | | 4 | 4 | 1 | | | | 9 | 0 | 0 | 56 | 56 | 14 | 0 | 0 | 0 | 126 | | 37.5 | | | 1 | 4 | 3 | | | | 8 | 0 | 0 | 16 | 63 | 47 | 0 | 0 | 0 | 126 | | 38.0 | | | 2 | 5 | 1 | | | | 8 | 0 | 0 | 25 | 64 | 13 | 0 | 0 | 0 | 102 | | 38.5 | | | | 3 | 5 | | | | 8 | 0 | 0 | 0 | 31 | 52 | 0 | 0 | 0 | 84 | | 39.0 | | | | 3 | 6 | | | | 9 | 0 | 0 | 0 | 30 | 60 | 0 | 0 | 0 | 90 | | 39.5 | | | | 5 | 4 | | | | 9 | 0 | 0 | 0 | 30 | 24 | 0 | 0 | 0 | 54 | | 40.0 | | | | 2 | 9 | | | | 11 | 0 | 0 | 0 | 13 | 59 | 0 | 0 | 0 | 72 | | 40.5 | | | | 1 | 1 | | | | 2 | 0 | 0 | 0 | 6 | 6 | 0 | 0 | 0 | 12 | | 41.0 | | | | | 4 | 1 | | | 5 | 0 | 0 | 0 | 0 | 24 | 6 | 0 | 0 | 30 | | 41.5 | | | | 1 | 2 | | | | 3 | 0 | 0 | 0 | 6 | 12 | 0 | 0 | 0 | 18 | | 42.0 | | | | | 5 | | | | 5 | 0 | 0 | 0 | 0 | 36 | 0 | 0 | 0 | 36 | | 42.5 | | | | | 1 | 1 | | | 2 | 0 | 0 | 0 | 0 | 15 | 15 | 0 | 0 | 30 | | 43.0 | | | | | 2 | 2 | | | 4 | 0 | 0 | 0 | 0 | 6 | 6 | 0 | 0 | 12 | | 43.5 | | | | | 1 | 1 | | | 2 | 0 | 0 | 0 | 0 | 6 | 6 | 0 | 0 | 12 | | 44.0 | | | | | 1 | 3 | | | 4 | 0 | 0 | 0 | 0 | 6 | 18 | 0 | 0 | 24 | | 44.5 | | | | | | 2 | | | 2 | 0 | 0 | 0 | 0 | 0 | 24 | 0 | 0 | 24 | | 45.0 | | | | | | 1 | | | 1 | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 18 | | 45.5 | | | | | | 1 | | | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 6 | | 46.0 | | | | | | 5 | | | 5 | 0 | 0 | 0 | 0 | 0 | 60 | 0 | 0 | 60 | | 46.5 | | | | | | 1 | | | 1 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 12 | | 47.0 | | | | | | 1 | | | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 6 | | 47.5 | | | | | | 1 | | | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 6 | | 49.0 | | | | | | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 6 | | 50.5 | | | | | | | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 6 | | | 45 | 101 | 69 | 59 | 48 | 20 | 0 | 2 | 344 | 416 | 2127 | 1279 | 938 | 408 | 183 | 0 | 12 | 5363 | Table 6. Length distribution of largemouth bass captured (Catch) and recaptured (Recaps) at Lake Webster in spring 2005 (catch does not include recaptured fish). | | 04/25/05 | 04/25/05 | 05/02/05 | 05/02/05 | 05/09/05 | 05/09/05 | 05/16/05 | 05/16/05 | Total | | Total | | |--------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|--------------|---------|--------------| | Inches | Catch | Recap | Catch | Recap | Catch | Recap | Catch | Recap | Catch | Percent | Recaps | Percent | | <=3 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0.07 | 0 | 0.00 | | 3.5 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 2 | 0.13 | 0 | 0.00 | | 4.0 | 0 | 0 | 5 | 0 | 8 | 0 | 12 | 0 | 25 | 1.66 | 0 | 0.00 | | 4.5 | 4 | 0 | 5 | 0 | 7 | 0 | 28 | 1 | 44 | 2.92 | 1 | 0.68 | | 5.0 | 4 | 0 | 9 | 0 | 10 | 1 | 31 | 1 | 54 | 3.58 | 2 | 1.36 | | 5.5 | 4 | 0 | 11 | 0 | 4 | 0 | 19 | 0 | 38 | 2.52 | 0 | 0.00 | | 6.0 | 4 | 0 | 2 | 0 | 5 | 0 | 3 | 0 | 14 | 0.93 | 0 | 0.00 | | 6.5 | 4 | 0 | 2 | 0 | 1 | 0 | 6 | 1 | 13 | 0.86 | 1 | 0.68 | | 7.0 | 25 | 0 | 27 | 0 | 16 | 1 | 31 | 5 | 99 | 6.57 | 6 | 4.08 | | 7.5 | 49 | 0 | 40 | 1 | 31 | 5 | 77 | 13 | 197 | 13.07 | 19 | 12.93 | | 8.0 | 33 | 0 | 32 | 1 | 32 | 3 | 29 | 5 | 126 | 8.36 | 9 | 6.12 | | 8.5 | 16 | 0 | 26 | 1 | 14 | 3 | 31 | 5 | 87 | 5.77 | 9 | 6.12 | | 9.0 | 33
17 | 0 | 18
15 | 5 | 19 | 2 | 19 | 7 | 89 | 5.91 | 14 | 9.52 | | 9.5 | | 0 | | 0 | 19 | 4 | 36 | 8 | 87 | 5.77 | 12 | 8.16 | | 10.0 | 20 | 0 | 19
10 | 1
4 | 22
22 | 6
3 | 19
16 | 6
2 | 80
69 | 5.31
4.58 | 13
9 | 8.84 | | 10.5 | 21
19 | 0 | 15 | 2 | 17 | 3 | 15 | 0 | 66 | 4.38 | 5 | 6.12 | | 11.0
11.5 | 6 | 0 | 11 | 1 | 17 | 2 | 10 | 4 | 44 | 2.92 | 7 | 3.40
4.76 | | 12.0 | 10 | 0 | 6 | 1 | 10 | 2 | 10 | 3 | 38 | 2.92 | 6 | 4.76 | | 12.5 | 8 | 0 | 12 | 0 | 5 | 2 | 7 | 1 | 32 | 2.12 | 3 | 2.04 | | 13.0 | 6 | 0 | 5 | 0 | 6 | 1 | 4 | 0 | 21 | 1.39 | 1 | 0.68 | | 13.5 | 7 | 0 | 8 | 0 | 5 | 2 | 3 | 1 | 23 | 1.53 | 3 | 2.04 | | 14.0 | 6 | 0 | 6 | 1 | 8 | 1 | 2 | 2 | 22 | 1.46 | 4 | 2.72 | | 14.5 | 8 | 0 | 8 | 0 | 4 | 1 | 7 | 0 | 27 | 1.79 | 1 | 0.68 | | 15.0 | 7 | 0 | 2 | 0 | 9 | 1 | 9 | 0 | 27 | 1.79 | 1 | 0.68 | | 15.5 | 3 | 0 | 9 | 0 | 9 | 2 | 6 | 0 | 27 | 1.79 | 2 | 1.36 | | 16.0 | 3 | 0 | 9 | 1 | 10 | 3 | 5 | 2 | 27 | 1.79 | 6 | 4.08 | | 16.5 | 4 | 0 | 4 | 0 | 9 | 0 | 6 | 2 | 23 | 1.53 | 2 | 1.36 | | 17.0 | 7 | 0 | 3 | 0 | 7 | 1 | 3 | 1 | 20 | 1.33 | 2 | 1.36 | | 17.5 | 7 | 0 | 4 | 0 | 10 | 2 | 4 | 0 | 25 | 1.66 | 2 | 1.36 | | 18.0 | 4 | 0 | 6 | 1 | 3 | 0 | 1 | 0 | 14 | 0.93 | 1 | 0.68 | | 18.5 | 6 | 0 | 7 | 0 | 5 | 2 | 3 | 1 | 21 | 1.39 | 3 | 2.04 | | 19.0 | 5 | 0 | 3 | 0 | 5 | 1 | 3 | 2 | 16 | 1.06 | 3 | 2.04 | | 19.5 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 3 | 0.20 | 0 | 0.00 | | 20.0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 3 | 0.20 | 0 | 0.00 | | 20.5 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0.07 | 0 | 0.00 | | 21.0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0.07 | 0 | 0.00 | | 21.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | 0 | 0.00 | | >=22 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0.07 | 0 | 0.00 | | Total | 352 | 0 | 342 | 20 | 354 | 54 | 459 | 73 | 1507 | | 147 | | | Seconds | 22927 | | 22236 | | 24217 | | 23620 | | 93000 | | | | | <8 | 94 | 0 | 102 | 1 | 83 | 7 | 208 | 21 | 487 | | 29 | | | 8-11.5 | 165 | 0 | 146 | 15 | 162 | 26 | 175 | 37 | 648 | | 78 | | | 12-13.5 | 31 | 0 | 31 | 1 | 26 | 7 | 26 | 5 | 114 | | 13 | | | 14-17.5 | 45 | 0 | 45 | 2 | 66 | 11 | 42 | 7 | 198 | | 20 | | | >=18 | 17 | 0 | 18 | 1 | 17 | 3 | 8 | 3 | 60 | | 7 | | Table 7. Nightly electrofishing effort in hours (H), catches (C), marked bass at large (M), recaptures (R), Schnabel population estimate (N), and standard error (SE) of 8-inch and larger largemouth bass in Lake Webster and the Backwater Area during April-May 2005. | Date | Н | C | M | R | N | SE | |---------|------|-----|-----|----|-------|-----| | 4/25/05 | 6.37 | 258 | 0 | 0 | 0 | 0 | | 5/02/05 | 6.18 | 259 | 258 | 19 | 3,341 | 747 | | 5/09/05 | 6.73 | 318 | 498 | 47 | 3,361 | 411 | | 5/16/05 | 6.56 | 303 | 769 | 52 | 3,850 | 353 | Table 8. Mean daily counts of boat anglers (meanB), shore anglers (meanS), length of a fishing day (Hrs/day), fishing days per month (Day/m), estimated hours fished by boat anglers (BoatHrs) and shore anglers (ShoreHrs), and total angling effort (TotalHrs) on weekend (we) and weekdays (wd) per month at Lake Webster, April through November 2005. | Month | Wky | MeanB | MeanS | Hrs/d | Day/m | BoatHrs | ShoreHrs | TotalHrs | |-------|-----|-------|-------|-------|---------|---------|----------|----------| | Apr | we | 41.42 | 4.00 | 12 | 8 | 3976 | 384 | 4360 | | Apr | wd | 12.36 | 0.88 | 12 | 20 | 2967 | 211 | 3179 | | May | we | 38.15 | 2.82 | 14 | 10 | 5340 | 395 | 5736 | | May | wd | 16.89 | 1.42 | 14 | 21 | 4965 | 417 | 5381 | | Jun | we | 29.89 | 4.00 | 16 | 8 | 3826 | 512 | 4338 | | Jun | wd | 16.27 | 2.20 | 16 | 22 | 5726 | 774 | 6500 | | Jul | we | 22.31 | 2.82 | 16 | 11 | 3926 | 497 | 4423 | | Jul | wd | 12.01 | 2.32 | 16 | 20 | 3844 | 741 | 4585 | | Aug | we | 28.92 | 2.33 | 16 | 8 | 3701 | 299 | 4000 | | Aug | wd | 9.58 | 1.21 | 16 | 23 | 3527 | 444 | 3970 | | Sep | we | 27.21 | 1.96 | 14 | 9 | 3428 | 247 | 3675 | | Sep | wd | 13.76 | 0.37 | 14 | 21 | 4044 | 109 | 4154 | | Oct | we | 51.89 | 0.64 | 12 | 10 | 6227 | 77 | 6304 | | Oct | wd | 16.91 | 0.36 | 12 | 21 | 4262 | 92 | 4353 | | Nov | we | 30.29 | 0.38 | 12 | 8 | 2907 | 37 | 2944 | | Nov | wd | 10.96 | 0.13 | 12 | 22 | 2892 | 35 | 2927 | | | | | | | Sum | 65559 | 5270 | 70829 | | | | | | | Apr | 6943 | 595 | 7539 | | | | | | | May | 10305 | 812 | 11117 | | | | | | | Jun | 9552 | 1286 | 10838 | | | | | | | Jul | 7770 | 1238 | 9008 | | | | | | | Aug | 7228 | 742 | 7970 | | | | | | | Sep | 7472 | 356 | 7829 | | | | | | | Oct | 10489 | 169 | 10657 | | | | | | | Nov | 5800 | 72 | 5871 | | | | | | | Sum | 65559 | 5270 | 70829 | | | | | | W | eekends | 33333 | 2447 | 35780 | | | | | | W | eekdays | 32226 | 2824 | 35049 | Table 9. Number of interviewed angler parties who fished for various species or combinations of various species at Lake Webster per month from April through November 2005. | Species | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Total | |------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Anything | 12 | 40 | 47 | 48 | 42 | 26 | 11 | 3 | 229 | | Bass | 27 | 30 | 56 | 90 | 103 | 48 | 26 | | 380 | | Bass-muskie | 10 | 20 | 16 | 21 | 10 | 12 | 12 | 4 | 105 | | Bass-perch | | | 2 | | | | | | 2 | | Bluegill | 4 | 20 | 18 | 20 | 13 | 6 | 2 | | 83 | | Bluegill-bass | | | 1 | 10 | 1 | 3 | | | 15 | |
Bluegill-bass-muskie | | | 1 | | | | | | 1 | | Bluegill-crappie | 1 | 4 | 2 | 4 | 1 | | | | 12 | | Bluegill-crappie-perch | | | | | 6 | | | | 6 | | Bluegill-muskie | 1 | | 2 | 3 | 1 | 4 | | | 11 | | Bluegill-perch | 1 | 1 | 13 | 21 | 4 | 7 | 2 | | 49 | | Bluegill-sunfish | | | 5 | 3 | | | | | 8 | | Crappie | 34 | 1 | 1 | 2 | 2 | 1 | | | 41 | | Crappie-bass | 1 | | | | | | | | 1 | | Crappie-muskie | | 2 | | 2 | | | | | 4 | | Crappie-perch | | | | | | 1 | | | 1 | | Muskie | 164 | 220 | 113 | 70 | 79 | 138 | 233 | 188 | 1205 | | Muskie-perch | | | | | 2 | 1 | 2 | 1 | 6 | | Muskie-sunfish | | | | | | | 1 | | 1 | | Others | 1 | | | 1 | 1 | | | | 3 | | Perch | 6 | 1 | | 5 | 14 | 10 | 9 | 3 | 48 | | Sunfish | | | | | | | 2 | | 2 | | Sunfish-perch | | | | 1 | | | 1 | | 2 | | Total | 262 | 339 | 277 | 301 | 279 | 257 | 301 | 199 | 2215 | Table 10. Observed harvest of bluegills (BG), crappies (CR), sunfish (SF), perch (YP), other fish (OT), muskies (M), unmarked largemouth bass (UNMK) and marked largemouth bass (MRKD), number of sub-legal bass (<14 in) released (R<14), number of legal-size bass (R>14) released, number of sub-legal muskies (R<36) released, number of legal muskies (R>36) released, accumulated interview hours (Int hrs), estimated fishing hours (Fish Hrs), and expansion factors (ExpF) used to estimate total harvest and releases by boat and shore anglers (B/S), fishing on weekends (we) or weekdays (wd), for the creel survey at Lake Webster from April through November 2005. | Month | Wkdy | B/S | BG | CR | SF | ΥP | ОТ | MUS | UNMK | MRKD | R<14 | R>14 | R<36 | R>36 | Int Hrs | Fish Hrs | ExpF | |-------|------|-----|-----|-----|----|-----|----|-----|------|------|------|------|------|------|---------|----------|-------| | Apr | we | b | 0 | 0 | 0 | 18 | 0 | 0 | 0 | 0 | 8 | 7 | 6 | 15 | 631.63 | 3976.00 | 6.29 | | Apr | we | s | 0 | 0 | 0 | 13 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 60.63 | 384.00 | 6.33 | | Apr | wd | В | 4 | 126 | 0 | 21 | 0 | 2 | 5 | 0 | 27 | 17 | 37 | 17 | 1153.80 | 2967.14 | 2.57 | | Apr | wd | s | 3 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 45.63 | 211.43 | 4.63 | | May | we | b | 63 | 0 | 0 | 25 | 0 | 0 | 0 | 0 | 9 | 13 | 37 | 21 | 1329.03 | 5340.42 | 4.02 | | May | we | s | 12 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 1 | 70.33 | 395.21 | 5.62 | | May | wd | b | 88 | 0 | 5 | 5 | 0 | 0 | 2 | 0 | 55 | 18 | 62 | 27 | 1634.73 | 4964.75 | 3.04 | | May | wd | s | 60 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 1 | 1 | 2 | 1 | 112.10 | 416.50 | 3.72 | | Jun | we | b | 95 | 0 | 3 | 33 | 0 | 0 | 5 | 0 | 145 | 68 | 8 | 3 | 753.98 | 3825.78 | 5.07 | | Jun | we | s | 21 | 0 | 2 | 5 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 82.88 | 512.00 | 6.18 | | Jun | wd | b | 164 | 1 | 0 | 60 | 0 | 0 | 5 | 2 | 46 | 44 | 35 | 12 | 1157.42 | 5725.87 | 4.95 | | Jun | wd | s | 33 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 6 | 13 | 1 | 0 | 104.15 | 774.40 | 7.44 | | Jul | we | b | 20 | 0 | 3 | 34 | 0 | 0 | 6 | 0 | 151 | 88 | 20 | 1 | 661.98 | 3926.48 | 5.93 | | Jul | we | s | 27 | 0 | 4 | 9 | 0 | 0 | 0 | 1 | 3 | 2 | 0 | 0 | 47.65 | 496.57 | 10.42 | | Jul | wd | b | 190 | 1 | 25 | 165 | 0 | 1 | 6 | 2 | 132 | 66 | 9 | 5 | 948.98 | 3843.56 | 4.05 | | Jul | wd | s | 60 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 5 | 3 | 0 | 0 | 107.02 | 741.33 | 6.93 | | Aug | we | b | 10 | 1 | 20 | 59 | 1 | 0 | 0 | 0 | 272 | 100 | 4 | 3 | 764.58 | 3701.33 | 4.84 | | Aug | we | s | 4 | 0 | 0 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 71.35 | 298.67 | 4.19 | | Aug | wd | b | 29 | 2 | 4 | 87 | 0 | 0 | 5 | 0 | 104 | 34 | 22 | 7 | 1047.67 | 3526.67 | 3.37 | | Aug | wd | s | 22 | 0 | 0 | 19 | 0 | 0 | 0 | 0 | 9 | 4 | 0 | 0 | 78.27 | 443.76 | 5.67 | | Sep | we | b | 22 | 0 | 0 | 107 | 0 | 0 | 2 | 1 | 121 | 21 | 4 | 2 | 915.80 | 3428.25 | 3.74 | | Sep | we | s | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 43.55 | 246.75 | 5.67 | | Sep | wd | b | 66 | 0 | 7 | 211 | 0 | 0 | 4 | 0 | 60 | 15 | 28 | 7 | 1284.98 | 4044.13 | 3.15 | | Sep | wd | s | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4.27 | 109.43 | 25.65 | | Oct | we | b | 2 | 0 | 31 | 87 | 4 | 1 | 0 | 0 | 57 | 8 | 26 | 26 | 1184.97 | 6227.14 | 5.26 | | Oct | we | s | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4.33 | 77.14 | 17.80 | | Oct | wd | b | 19 | 0 | 9 | 177 | 0 | 0 | 2 | 0 | 23 | 6 | 27 | 23 | 1362.92 | 4261.50 | 3.13 | | Oct | wd | s | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 2 | 0 | 0 | 6.70 | 91.50 | 13.66 | | Nov | we | b | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 14 | 962.47 | 2907.43 | 3.02 | | Nov | we | s | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.77 | 36.57 | 47.70 | | Nov | wd | b | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 30 | 30 | 1048.58 | 2892.27 | 2.76 | | Nov | wd | s | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2.22 | 35.20 | 15.88 | Table 11. Size distribution of fish taken by anglers each month at Lake Webster from April through November 2005. | Inches | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Total | Percent | Harvest | |----------|-----|-----|-----|-----|-----|-----|-----|-----|-------|---------|---------| | Bluegill | | | | | | | | | | | | | 5.0 | 0 | 9 | 3 | 1 | 0 | 17 | 1 | 0 | 31 | 3.3 | 157 | | 5.5 | 0 | 14 | 13 | 2 | 2 | 13 | 3 | 0 | 47 | 5.0 | 238 | | 6.0 | 2 | 37 | 73 | 59 | 15 | 16 | 5 | 0 | 207 | 21.8 | 1047 | | 6.5 | 2 | 40 | 87 | 92 | 20 | 11 | 9 | 0 | 261 | 27.5 | 1320 | | 7.0 | 1 | 32 | 64 | 74 | 5 | 11 | 2 | 0 | 189 | 19.9 | 956 | | 7.5 | 2 | 29 | 47 | 58 | 0 | 5 | 0 | 0 | 141 | 14.9 | 713 | | 8.0 | 0 | 23 | 17 | 14 | 0 | 4 | 0 | 0 | 58 | 6.1 | 293 | | 8.5 | 0 | 13 | 1 | 0 | 0 | 0 | 0 | 0 | 14 | 1.5 | 71 | | 9.0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0.1 | 5 | | | | | | | | | | | | | 4801 | | Crappie | | | | | | | | | | | | | 6.0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 6.3 | 26 | | 6.5 | 8 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 9 | 8.0 | 33 | | 7.0 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | 25.0 | 104 | | 7.5 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 23 | 20.5 | 85 | | 8.0 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 10.7 | 44 | | 8.5 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 8.9 | 37 | | 9.0 | 5 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 6 | 5.4 | 22 | | 9.5 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 6.3 | 26 | | 10.0 | 8 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 9 | 8.0 | 33 | | 10.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 11.0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 11.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 12.0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 12.5 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0.9 | 4 | | | | | | | | | | | | | 414 | | Sunfish | | | | | | | | | | | | | 5.0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1.4 | 8 | | 5.5 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 3 | 4.3 | 23 | | 6.0 | 0 | 1 | 2 | 9 | 5 | 0 | 5 | 0 | 22 | 31.4 | 168 | | 6.5 | 0 | 0 | 0 | 19 | 3 | 3 | 3 | 0 | 28 | 40.0 | 214 | | 7.0 | 0 | 3 | 1 | 3 | 2 | 2 | 0 | 0 | 11 | 15.7 | 84 | | 7.5 | 0 | 0 | 1 | 0 | 1 | 2 | 0 | 0 | 4 | 5.7 | 31 | | 8.0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1.4 | 8 | Table 11. Continued. | Inches
Unmarke | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Total | Percent | Harvest | |-------------------|----------|--------|----------|----------|----------|----------|----------|-----|------------|--------------|--------------| | 14.0 | u Das | 1 | 2 | 0 | 1 | 1 | 0 | 0 | 6 | 19.4 | 34 | | 14.5 | 0 | 1 | 2 | 0 | 0 | 1 | 0 | 0 | 4 | 12.9 | 23 | | 15.0 | 0 | 0 | 2 | 2 | 0 | 0 | 1 | 1 | 6 | 19.4 | 34 | | 15.5 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 3.2 | 6 | | 16.0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 2 | 6.5 | 11 | | 16.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 3.2 | 6 | | 17.0 | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 5 | 16.1 | 29 | | 17.5 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 3.2 | 6 | | 18.0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 3.2 | 6 | | 18.5 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 2 | 6.5 | 11 | | 19.0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 3.2 | 6 | | 19.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 20.0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 3.2 | 6 | | | | | | | | | | | | | 178 | | Marked E | ass | | | | | | | | | | | | 14.0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 2 | 28.6 | 9 | | 14.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 15.0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 15.5 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 14.3 | 5 | | 16.0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 16.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 17.0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 | | 18.0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 14.3 | 5 | | 18.5 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 28.6 | 9 | | 19.0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 14.3 | 5 | | Darrah | | | | | | | | | | | 32 | | Perch | 0 | 4.4 | 0 | 0 | 0 | 44 | 0 | 0 | 07 | 0.0 | 454 | | 5.0 | 0 | 14 | 0 | 0 | 6 | 11 | 6 | 0 | 37 | 3.0 | 154 | | 5.5
6.0 | 0 | 3 | 0 | 0
1 | 5 | 14 | 9 | 0 | 31 | 2.5 | 129 | | | 8
9 | 3 | 19 | | 7 | 21 | 33 | 0 | 92 | 7.4 | 383 | | 6.5
7.0 | | 5 | 27 | 26
42 | 31 | 39 | 106 | 0 | 243 | 19.4 | 1011 | | 7.5 | 15
13 | 6
5 | 28
12 | 70 | 37
31 | 96
75 | 52
46 | 2 | 278
255 | 22.2
20.4 | 1156
1061 | | 8.0 | 2 | 2 | 8 | 43 | 20 | 33 | 41 | 8 | 157 | 12.5 | 653 | | 8.5 | 0 | 3 | 2 | 13 | 6 | 17 | 24 | 8 | 73 | 5.8 | 304 | | 9.0 | 0 | 0 | 2 | 6 | 4 | 1 | 22 | 6 | 41 | 3.3 | 171 | | 9.5 | 0 | | 0 | 0 | 1 | | 15 | 2 | | 1.7 | 87 | | 10.0 | 1 | 0 | 0 | 2 | 4 | 6 | 3 | 0 | 16 | 1.7 | | | 10.5 | 1 | 1 | 0 | 0 | 2 | 1 | 0 | 0 | 5 | 0.4 | | | 11.0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0.4 | 4 | | 11.5 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0.1 | 4 | | 11.5 | U | U | U | U | U | | U | U | ' | 0.1 | 5203 | | Muskie | | | | | | | | | | | 3200 | | 36.0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 50.0 | 7 | | 38.0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 25.0 | 4 | | 48.0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 25.0 | 4 | | | , | , | - | , | , | , | • | | • | | 14 | | | | | | | | | | | | | 17 | Table 12. Number of interviewed anglers parties who rated fishing as fair, good or poor based on their species preference at Lake Webster from April through November 2005. | Species | Good | Fair |
Poor | Total | |------------------------|------|------|------|-------| | Anything | 122 | 88 | 19 | 229 | | Bass | 218 | 120 | 42 | 380 | | Bass-muskie | 66 | 26 | 13 | 105 | | Bass-perch | 1 | | 1 | 2 | | Bluegill | 55 | 23 | 5 | 83 | | Bluegill-bass | 8 | 6 | 1 | 15 | | Bluegill-bass-muskie | 1 | | | 1 | | Bluegill-crappie | 5 | 4 | 3 | 12 | | Bluegill-crappie-perch | 3 | 3 | | 6 | | Bluegill-muskie | 5 | 4 | 2 | 11 | | Bluegill-perch | 32 | 15 | 2 | 49 | | Bluegill-sunfish | 2 | 4 | 2 | 8 | | Crappie | 19 | 10 | 12 | 41 | | Crappie-bass | 1 | | | 1 | | Crappie-muskie | 1 | 2 | 1 | 4 | | Crappie-perch | | | 1 | 1 | | Muskie | 966 | 177 | 60 | 1203 | | Muskie-perch | 5 | 1 | | 6 | | Muskie-sunfish | 1 | | | 1 | | Others | 2 | 1 | | 3 | | Perch | 36 | 10 | 2 | 48 | | Sunfish | 1 | 1 | | 2 | | Sunfish-perch | 2 | | | 2 | | Total | 1551 | 494 | 165 | 2213 | Table 13. Number and weight of fish collected during standard fish population surveys at Lake Webster from 1976 through 2005. | Number | | |--|-------| | Species 1976 1985 1988 1990 1995 1998 | 2005 | | Bass 72 115 123 47 143 86 | 123 | | Bluegills 667 755 847 611 882 1,148 | 1,381 | | Bullheads 103 117 45 72 42 52 | 77 | | Crappies 69 131 49 130 63 101 | 65 | | Muskies 0 3 1 0 6 0 | 5 | | Perch 183 20 36 43 10 108 | 218 | | Pike 0 0 0 0 0 0 | 0 | | Redear 117 32 18 30 26 54 | 46 | | Other sunfish 66 63 48 34 47 39 | 100 | | Carp 18 18 3 1 4 2 | 1 | | Chubsuckers 15 4 2 7 0 0 | 2 | | Gar 15 12 9 13 8 6 | 6 | | Shad 273 182 65 310 119 174 | 154 | | Shiners 18 11 0 2 0 3 | 19 | | Others 22 11 15 10 35 10 | 8 | | Total 1,638 1,474 1,261 1,310 1,385 1,783 | 2,205 | | | , | | Pounds | | | <u>Species</u> 1976 1985 1988 1990 1995 1998 | 2005 | | Bass 39.5 62.5 72.9 41.8 64.4 64.0 | 45.8 | | Bluegills 55.5 72.6 54.4 64.5 71.5 116.7 | 113.0 | | Bullheads 67.8 66.3 33.2 46.6 19.9 31.9 | 40.9 | | Crappies 13.7 25.5 5.4 31.3 19.6 29.3 | 13.2 | | Muskies 0.0 7.0 3.8 0.0 27.0 0.0 | 38.7 | | Perch 7.0 1.8 3.8 7.0 1.7 16.8 | 37.2 | | Pike 0.0 0.0 0.0 0.0 0.0 0.0 | 0.0 | | Redear 23.1 5.1 2.8 5.6 4.1 8.9 | 8.9 | | Other sunfish 5.9 4.2 4.2 4.2 2.4 4.9 | 10.5 | | Carp 127.9 94.2 24.5 5.0 39.4 18.5 | 10.1 | | Chubsuckers 2.0 0.7 0.8 2.2 0.0 0.0 | 0.2 | | Gar 35.9 21.6 17.2 57.7 26.3 16.9 | 9.1 | | Shad 183.7 73.7 41.2 77.2 49.9 60.9 | 48.0 | | Shiners 1.6 1.1 0.0 0.2 0.0 0.4 | 1.6 | | Others 33.3 20.4 1.5 29.1 15.5 1.6 | 6.7 | | Total 596.9 456.7 265.7 372.4 341.7 370.8 | 383.8 | | | | | Sampling gear and effort | | | Electro-hours (ac) 3.00* 1.00 | | | Electro-hours (dc) 1.25 1.00** 0.50 0.75 1.00 | 1.00 | | Gill net lifts 12 12 8 6 6 6 Trap net lifts 0 11 8 8 7 6 | 8 4 | ^{**}includes 90 minutes of electrofishing during the day and 90 minutes at night. **includes 15 minutes when only bass were captured. Table 14. Number of bluegills collected per size interval during standard fish population surveys at Lake Webster from 1976 through 2005. | Inches | 1976 | 1985 | 1988 | 1990 | 1995 | 1998 | 2005 | |-----------|------|------|------|------|------|-------|-------| | 1-1.5 | 3 | 0 | 0 | 2 | 0 | 2 | 11 | | 2-2.5 | 50 | 9 | 17 | 3 | 68 | 245 | 373 | | 3-3.5 | 80 | 25 | 127 | 40 | 166 | 172 | 225 | | 4-4.5 | 115 | 200 | 296 | 83 | 196 | 61 | 87 | | 5-5.5 | 201 | 356 | 266 | 305 | 289 | 198 | 328 | | 6-6.5 | 192 | 146 | 138 | 169 | 150 | 404 | 354 | | 7-7.5 | 26 | 19 | 3 | 9 | 13 | 64 | 3 | | 8-8.5 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Total | 667 | 755 | 847 | 611 | 882 | 1,147 | 1,381 | | Mean (in) | 4.7 | 4.9 | 4.5 | 5.0 | 4.4 | 4.5 | 4.0 | Table 15. Estimated number of fish of various species taken by anglers during surveys conducted at Lake Webster in 1987 (summer only), 1990, 1998 and 2005. | Species | 1987 | 1990 | 1998 | 2005 | |------------------|--------|--------|--------|--------| | Bass | 616 | 2,924 | 600 | 210 | | Bluegills | 11,313 | 37,566 | 13,859 | 4,801 | | Crappies | 287 | 4,223 | 2,506 | 414 | | Muskies | 67 | 4 | 27 | 14 | | Perch | 1,125 | 2,865 | 1,946 | 5,203 | | Sunfish | 1,308 | 4,010 | 1,174 | 534 | | Others | 0 | 234 | 188 | 26 | | TOTAL | 14,716 | 51,816 | 20,300 | 11,202 | | Hours fished | 19,952 | 53,051 | 43,929 | 70,829 | | Bass released | na | 7,449 | 5,243 | 2,555 | | Muskies released | 201 | 86 | 501 | 2,201 | Figure 1. Locations and trap number of muskellunge trapping sites at Lake Webster during spring 2005. Figure 2. Number of muskies captured (gray columns) and recaptured (dark columns) per size interval (inches) at Lake Webster, spring 2005. Figure 3. Number of largemouth bass captured (gray columns) and recaptured (dark columns) per size interval (inches) at Lake Webster, spring 2005. Figure 4. Indiana counties of origin of muskie anglers who fished at Lake Webster in 2005. Numbers represent the number of angler parties. Figure 5. Locations (large circles) and rake scores (1-5) where curly-leaf pondweed was detected at Lake Webster in May and July 2005 and where coontail and Eurasian water milfoil were detected in July 2005. Small circles represent other sample sites. Figure 5. Density (N/ac) and mean nightly electrofishing catch rates (N/hr) of four size categories of largemouth bass at Lake Webster in spring 1990 (light columns) and 2005 (dark columns). ## Density ## Catch rates | FISH SURVEY Indiana Division of Fis | | | Type of survey
Initial: | Re-survey: | Х | | | |---|--------------|---------------|----------------------------|------------|--------|----------------------|---------------------------| | Lake name | | | County | | | Date of surve | y (Month, day, year) | | Lake Webster | | | Kosciusko | | | 7/18 - 7/21 <i>/</i> | /05 | | Biologist's name | | | 1.1000100110 | | | | val (Month, day, year) | | Jed Pearson | | | | | | | | | | | | LOCATION | | | | | | Quadrangle name | | | Range | | | Section | | | North Webster | | | 7E | | | 1,2,10-15,2 | 24 | | Township | | | Nearest town | | | , , , , , | | | 33N | | | North Webster | | | | | | | | | ACCESSIBILITY | | | | | | | | _ | | | | | | | State owned public access | site | Privately own | ned public access site | e | | Other access | site | | On Backwater Lake | | Marina on | east shore | | | | | | Surface acres | Maximum de | pth (ft) | Average depth (ft) | Acre feet | Wate | er level (msl) | Extreme fluctuations (ft) | | 774 | 52 | 2 | 12.3 | 7,165 | | 840.7 | | | | | | INLETS | | | | | | Name | | Location | | | Origi | | | | Tippecanoe River | | Backwater | Lake - east side | | Cro | oked Lake | | | Gaff Ditch | | Backwater | Lake - south en | d | Rur | off | | | Two unnamed ditches | | Northeast | corner | | Tri- | County FW/ | A, runoff | | | | | OUTLET | | | | | | Name | | Location | | | | | | | Tippecanoe River | | Southeast | corner - flows to | James La | ke (l | Little Tipped | anoe) | | Water level control | | | | | | | | | Concrete dam | | | | | | | . | | POOL TOP OF DAN | 1 | ELE | VATION (Feet MSL) | | | ACRES | Bottom type | | TOT OF BAIN | 1 | | | | | | Boulder | | TOP OF FLOOD CONT | ROL POOL | | | | | | Gravel | | TOP OF CONSERVATI | ON POOL | | | | | | Sand X
Muck X | | TOT OF CONCERNATION | 0111 002 | | | | | | Clay | | TOP OF MINIMUM | POOL | | | | | | Marl | | STREAMBED |) | | | | | | | | Watershed use | | 1 | | | | | | | General farming, wood
Development of shoreline | dlots and w | etlands, res | idential | | | | | | Nearly all of the shore | line is deve | loped. Less | development ha | s occurred | l in E | Backwater A | rea. | | Previous surveys and inves | tigations | | | | | | | | Fish surveys, DNR, 197 | | 38.1990.199 | 5.1998:Analer si | ırvevs.DN | R.19 | 87.1990.19 | 98:Muskie survevs | | | .,, | , , | -,, | -,-, | -, - | . , , | , | DNR,1982-84,1998;Bass sampling,DNR,1990;Plant sampling,DNR,2003,2004. | SA | MPLING EFFORT | | | |----------------|-----------------|-------------|---------------------------------| | ELECTROFISHING | Day hours | Night hours | Total hours | | | | 1 | 1 | | TRAPS | Number of traps | Days | Total lifts | | | 3 | 3 | 8 (ninth net damaged by boater) | | GILL NETS | Number of nets | Days | Total lifts | | | 2 | 2 | 4 | | PHYSICAL AND CHEMICAL CHARACTERISTICS | | | | | | | | | | |---------------------------------------|-----------|------------------------|--|--|--|--|--|--|--| | Color | Turbidity | | | | | | | | | | Blue-green | 8 Feet | 6 Inches (Secchi disk) | | | | | | | | | | TEM | PERATURE, D | ISSOLVED O | XYGEN (ppm), TOT | AL ALKALINITY | (ppm), pH | | | |------------|-----------|-------------|------------|------------------|---------------|-----------|---------|--| | Depth (ft) | Degrees F | Oxygen* | | | Depth (ft) | Degrees F | Oxygen* | | | Surface | 82.2 | 7.4 | | | | | | | | 2 | 82.2 | 7.3 | | | | | | | | 4 | 82.4 | 7.3 | | | | | | | | 5 | 82.4 | 7.2 | | | | | | | | 6 | 82.4 | 7.2 | | | | | | | | 8 | 82.4 | 7.1 | | | | | | | | 10 | 82.4 | 7.1 | | | | | | | | 12 | 81.5 | 6.1 | | | | | | | | 14 | 79.5 | 3.8 | | | | | | | | 15 | 78.3 | 2.2 | | | | | | | | 16 | 76.6 | 1.4 | | | | | | | | 18 | 72.7 | 0.7 | | | | | | | | 20 | 66.7 | 0.5 | | | | | | | | 22 | 61.3 | 0.5 | | | | | | | | 24 | 58.3 | 0.4 | | | | | | | | 25 | 57.0 | 0.4 | | | | | | | | 26 | 56.1 | 0.4 | | | | | | | | 28 | 54.5 | 0.3 | | | | | | | | 30 | 53.6 | 0.3 | | | | | | | | 32 | 52.9 | 0.3 | | | | | | | | 34 | 51.8 | 0.3 | | | | | | | | 35 | 51.6 | 0.3 | | | | | | | | 36 | 51.4 | 0.3 | | | | | | | | 38 | 51.3 | 0.3 | | | | | | | | 40 | 50.9 | 0.3 | | | | | | | | 42 | 50.5 | 0.3 | | | | | | | | 44 | 50.5 | 0.3 | | | | | | | | 45 | 50.4 | 0.3 | *ppm = parts per million | Relative Abundance, Size | and Estimate | ed Weight | of Fish Collect | ted at Lake Web | ster | | |----------------------------|----------------|-------------|------------------|-----------------|---------------
---------| | | | | Minimum | Maximum | | | | Common Name* | Number | Percent | Length (in) | Length (in) | Weight (lb)** | Percent | | Bluegill | 1381 | 62.6 | 0.9 | 7.0 | 113.03 | 29.4 | | Yellow perch | 218 | 9.9 | 3.9 | 9.0 | 37.21 | 9.7 | | Gizzard shad | 154 | 7.0 | 1.9 | 15.7 | 47.98 | 12.5 | | Largemouth bass | 123 | 5.6 | 1.4 | 20.2 | 45.79 | 11.9 | | Pumpkinseed | 72 | 3.3 | 2.8 | 6.8 | 7.96 | 2.1 | | Black crappie | 65 | 2.9 | 3.7 | 10.0 | 13.16 | 3.4 | | Redear | 46 | 2.1 | 2.8 | 4.8 | 8.88 | 2.3 | | Yellow bullhead | 40 | 1.8 | 1.9 | 11.7 | 19.10 | 5.0 | | Brown bullhead | 37 | 1.7 | 1.3 | 13.1 | 21.82 | 5.7 | | Golden shiner | 19 | 0.9 | 1.8 | 7.9 | 1.59 | 0.4 | | Longear | 16 | 0.7 | 2.7 | 5.1 | 0.77 | 0.2 | | Warmouth | 12 | 0.5 | 3.6 | 7.1 | 1.78 | 0.5 | | Spotted gar | 6 | 0.3 | 15.2 | 28.8 | 9.05 | 2.4 | | Brook silverside | 6 | 0.3 | 1.9 | 3.9 | 0.02 | 0.0 | | Muskellunge | 5 | 0.2 | 29.7 | 35.3 | 38.70 | 10.1 | | Lake chubsucker | 2 | 0.1 | 5.6 | 6.2 | 0.22 | 0.1 | | Carp | 1 | 0.0 | 28.2 | | 10.11 | 2.6 | | Bowfin | 1 | 0.0 | 26.6 | | 6.66 | 1.7 | | Bluntnose minnow | 1 | 0.0 | 2.9 | | 0.01 | 0.0 | | | 2205 | | | | 383.84 | *Common names of fishes | recognized by | the Americ | can Fisheries So | ociety. | | | | **Weights estimated from s | tandard lengtl | n-weight re | gression models | S. | | | | 1.0 10 10 0.7 0.00 14.5 1 1.5 1 1 0.1 0.00 15.0 | Dei, | , ca | icii by | year | , percem | .aye, es | timated w | eigiit a | and age | , OI DI | uegiii | 3 | | | | | |---|---------------------------------|------|---------|------|-----------|----------|-----------|----------|----------|---------|--------|---------|-----------|----------|--------------|-----| | (in) EF GN TN Number Weight (ib) (in) EF GN TN Number Weight (it 1.0 10 10 10 10 10 0.7 0.00 14.5 11 0.1 0.00 15.0 15.0 15.0 15.0 15.0 | oth Catch by gear Total Percent | | | | Estimated | Ane | Length | Ca | tch by c | near | Total | Percent | Estimated | Age | | | | 1.0 10 10 0.7 0.00 14.5 14.5 15.0 <td></td> <td></td> <td></td> <td></td> <td></td> <td>1 Croone</td> <td></td> <td>, igo</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>T GIGGIN</td> <td>Weight (lb)</td> <td>7.9</td> | | | | | | 1 Croone | | , igo | | | | | | T GIGGIN | Weight (lb) | 7.9 | | 1.5 1 1 0.1 0.00 15. | | | | | | 0.7 | | | | | | | | | O () | | | 2.0 32 158 190 13.8 0.01 1 15.5 15.5 15.5 15.5 15.7 11.4 0.02 1 16.0 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5 17.0 17.0 17.0 17.0 17.0 17.0 17.0 17.0 17.0 17.5 17.0 17.5 18.0 17.5 18.0 17.5 18.0 17.5 18.0 17.5 18.0 17.5 18.0 17.5 18.0 18.5 19.0 18.0 18.0 18.5 19.0 18.0 18.0 18.0 19.5 19.0 18.0 18.0 18.0 18.0 </td <td></td> <td>1</td> <td></td> | | 1 | | | | | | | | | | | | | | | | 2.5 34 149 183 13.3 0.01 1 16.0 3.0 27 130 157 11.4 0.02 1 16.5 3.5 14 54 68 4.9 0.03 1,2 17.0 4.0 14 9 23 1.7 0.05 1,2 17.5 4.5 28 36 64 4.6 0.07 2,3 18.0 5.0 50 1 31 82 5.9 0.09 3.4 18.5 5.5 132 7 107 246 17.8 0.12 3.4,5 19.0 6.0 133 3 113 249 18.0 0.16 3.4 19.5 6.5 34 3 68 105 7.6 0.20 4.5 20.0 7.0 1 2 3 0.2 0.26 5 20.5 7.5 21.0 22.5 8.5 23.0 23.0 9.0 23.5 23.0 10.0 23.5 24.0 11.0 24.5 12.0 25.0 | | 32 | | 158 | 190 | 13.8 | | 1 | | | | | | | | | | 3.5 14 54 68 4.9 0.03 1,2 17.0 4.0 14 9 23 1.7 0.05 1,2 17.5 4.5 28 36 64 4.6 0.07 2,3 18.0 5.0 50 1 31 82 5.9 0.09 3.4 18.5 5.5 132 7 107 246 17.8 0.12 3.4,5 19.0 6.0 133 3 113 249 18.0 0.16 3,4 19.5 6.5 34 3 68 105 7.6 0.20 4.5 20.0 7.0 1 2 3 0.2 0.26 5 20.5 7.5 21.0 21.0 22.0 9.0 22.5 23.0 23.0 10.0 23.5 24.0 11.5 25.0 25.0 12.0 24.5 25.0 | , | 34 | | 149 | 183 | | 0.01 | 1 | 16.0 | | | | | | | | | 4.0 14 9 23 1.7 0.05 1,2 17.5 4.5 28 36 64 4.6 0.07 2,3 18.0 | 2 | 27 | | 130 | 157 | 11.4 | 0.02 | 1 | 16.5 | | | | | | | | | 4.5 28 36 64 4.6 0.07 2,3 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18.5 18.5 18.5 18.5 18.5 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18.0 19.0 18.0 18.0 19.5 18.0 19.0 18.0 19.5 19.0 18.0 19.5 19.0 | | 14 | | 54 | 68 | 4.9 | 0.03 | 1,2 | 17.0 | | | | | | | | | 5.0 50 1 31 82 5.9 0.09 3.4 18.5 18.5 18.5 18.5 19.0 18.5 19.0 18.0 0.12 3.4,5 19.0 19.5 19.0 19.5 19.0 19.5 19.0 19.5 19.0 19.5 19.0 19.5 19.0 | | 14 | | 9 | 23 | 1.7 | 0.05 | 1,2 | 17.5 | | | | | | | | | 5.5 132 7 107 246 17.8 0.12 3,4,5 19.0 6.0 133 3 113 249 18.0 0.16 3,4 19.5 6.5 34 3 68 105 7.6 0.20 4,5 20.0 7.0 1 2 3 0.2 0.26 5 20.5 7.5 21.0 8.0 21.5 22.0 9.0 22.5 23.0 10.0 23.5 24.0 11.0 24.5 25.0 12.0 25.0 25.0 13.5 3 3 19.6 13.5 3 19.5 19.0 13.5 3 19.5 19.0 13.5 19.0 19.5 13.6 19.0 19.5 18.0 19.0 19.5 19.0 19.5 19.0 | | 28 | | 36 | 64 | 4.6 | 0.07 | 2,3 | 18.0 | | | | | | | | | 6.0 | | 50 | 1 | 31 | 82 | 5.9 | 0.09 | 3,4 | 18.5 | | | | | | | | | 6.5 34 3 68 105 7.6 0.20 4,5 20.0 7.0 1 2 3 0.2 0.26 5 20.5 7.5 21.0 8.0 21.5 8.5 22.0 9.6 23.0 10.0 23.5 11.0 24.5 11.5 25.0 13.5 | 1 | 132 | 7 | 107 | 246 | 17.8 | 0.12 | 3,4,5 | 19.0 | | | | | | | | | 7.0 1 2 3 0.2 0.26 5 20.5 7.5 21.0 8.0 21.5 21.5 8.5 22.0 22.5 9.0 22.5 23.0 10.0 23.5 24.0 11.0 24.5 25.0 12.0 12.5 13.0 13.5 13.5 | 1 | 133 | 3 | 113 | 249 | 18.0 | 0.16 | 3,4 | 19.5 | | | | | | | | | 7.5 21.0 8.0 21.5 8.5 22.0 9.0 22.5 9.5 23.0 10.0 23.5 10.5 24.0 11.0 24.5 11.5 25.0 12.0 13.0 13.5 13.5 | ; | 34 | 3 | 68 | 105 | 7.6 | 0.20 | 4,5 | 20.0 | | | | | | | | | 8.0 21.5 8.5 22.0 9.0 22.5 9.5 23.0 10.0 23.5 10.5 24.0 11.0 24.5 11.5 25.0 12.0 13.0 13.5 13.5 | | 1 | | 2 | 3 | 0.2 | 0.26 | 5 | 20.5 | | | | | | | | | 8.5 22.0 9.0 22.5 9.5 23.0 10.0 23.5 10.5 24.0 11.0 24.5 11.5 25.0 12.0 25.0 13.0 13.5 | | | | | | | | | 21.0 | | | | | | | | | 9.0 22.5 9.5 23.0 10.0 23.5 10.5 24.0 11.0 24.5 11.5 25.0 12.0 25.0 13.0 13.5 | | | | | | | | | 21.5 | | | | | | | | | 9.5 23.0 10.0 23.5 10.5 24.0 11.0 24.5 11.5 25.0 12.0 25.0 13.0 13.5 | | | | | | | | | 22.0 | | | | | | | | | 10.0 23.5 10.5 24.0 11.0 24.5 11.5 25.0 12.0 25.0 13.0 13.5 | | | | | | | | | 22.5 | | | | |
 | | | 10.5 24.0 11.0 24.5 11.5 25.0 12.0 12.5 13.0 13.5 | | | | | | | | | 23.0 | | | | | | | | | 11.0 24.5 11.5 25.0 12.0 12.5 13.0 13.5 | | | | | | | | | 23.5 | | | | | | | | | 11.5 25.0 12.0 12.5 13.0 13.5 | | | | | | | | | 24.0 | | | | | | | | | 12.0
12.5
13.0
13.5 | | | | | | | | | 24.5 | | | | | | | | | 12.5
13.0
13.5 | | | | | | | | | 25.0 | | | | | | | | | 13.0 | | | | | | | | | | | | | | | | | | 13.5 | 14.0 Total 1381 113.0 | Total | | | | 1381 | | 113.03 | | | lectrofishing catch: 510 Gill net catch: 14 Trap net catch: 857 | | | | _,_ | | | 0.11 | | | | | | _ | | | | | Numb | er, ca | tch by | y gear | , percent | age, es | timated w | eight a | ınd age | of gi | zzard | shad | | | | | |------------|---------|---------|--------|-----------------|---------|---------------|----------|--------------|-------|----------|------|--------|-----------|-------------|-----| | Length | Cas | ab by a | | Total | Percent | Estimated Age | | Langth | Ca | tch by g | | Total | Danaant | Fatimate d | ٨٠٠ | | | EF | ch by g | | Total
Number | Percent | | Age | Length | EF | | | Total | Percent | Estimated | Age | | (in) | EF | GN | TN | Number | | Weight (lb) | | (in) | | GN | TN | Number | 0.0 | Weight (lb) | | | 1.0 | | | | | | | | 14.5 | 1 | | | 1 | 0.6 | 1.04 | | | 2.0 | | | | | 4.0 | 0.00 | | 15.0 | | | | | 0.0 | 4.00 | | | | 2 | | | 2 | 1.3 | 0.00 | | 15.5 | 1 | | | 1 | 0.6 | 1.26 | | | 2.5 | 2 | | | 2 | 1.3 | 0.01 | | 16.0 | | | | | | | | | 3.0 | | | | | | | | 16.5 | | | | | | | | | 3.5 | | | | | | | | 17.0 | | | | | | | | | 4.0 | | | | | | | | 17.5 | | | | | | | | | 4.5
5.0 | | | | | | | | 18.0
18.5 | | | | | | | | | 5.5 | | | | | | | | 19.0 | | | | | | | | | 6.0 | | | | | | | | 19.5 | | | | | | | | | 6.5 | 2 | | | 2 | 1.3 | 0.10 | | 20.0 | | | | | | | | | 7.0 | 1 | | | 1 | 0.6 | 0.10 | | 20.5 | | | | | | | | | 7.5 | | | | <u>'</u> | 0.0 | 0.10 | | 21.0 | | | | | | | | | 8.0 | 10 | 3 | 1 | 14 | 9.1 | 0.19 | | 21.5 | | | | | | | | | 8.5 | 29 | 2 | 1 | 32 | 20.8 | 0.22 | | 22.0 | | | | | | | | | 9.0 | 25 | 3 | | 28 | 18.2 | 0.26 | | 22.5 | | | | | | | | | 9.5 | 18 | 1 | | 19 | 12.3 | 0.31 | | 23.0 | | | | | | | | | 10.0 | 19 | 1 | 1 | 21 | 13.6 | 0.36 | | 23.5 | | | | | | | | | 10.5 | 15 | | | 15 | 9.7 | 0.41 | | 24.0 | | | | | | | | | 11.0 | 9 | | | 9 | 5.8 | 0.47 | | 24.5 | | | | | | | | | 11.5 | 3 | | | 3 | 1.9 | 0.53 | | 25.0 | | | | | | | | | 12.0 | 2 | | | 2 | 1.3 | 0.60 | | | | | | | | | | | 12.5 | | | | | | | | | | | | | | | | | 13.0 | 1 | 1 | | 2 | 1.3 | 0.76 | | | | | | | | | | | 13.5 | | | | | | | | | | | | | | | | | 14.0 | | | | | | | | Total | | | | 154 | | 47.98 | Electrofi | shina d | atch: | 140 | | | Gill ne | t catch: | 11 | | | | Trap r | et catch: | 3 | | | Numbe | er, ca | ich by | y gear | , percent | age, an | d estimate | a weig | Jur or 1 | argen | noutn | Dass | (July S | ampie) | | | |--|--------|----------|--------|-----------|---------|-------------|--------|----------|------------|----------|--------|---------|-------------|-----------|-----| | Length | Ca | tch by g | ear | Total | Percent | Estimated | Age | Length | Ca | tch by c | ear | Total | Percent | Estimated | Age | | (in) | EF | GN | TN | Number | | Weight (lb) | | (in) | EF GN TN N | | Number | | Weight (lb) | | | | 1.0 | | | | | | | | 14.5 | | 1 | | 1 | 0.8 | 1.53 | | | 1.5 | 7 | | | 7 | 5.7 | 0.00 | | 15.0 | | | | | | | | | 2.0 | 9 | | | 9 | 7.3 | 0.00 | | 15.5 | 2 | | | 2 | 1.6 | 1.88 | | | 2.5 | 12 | | | 12 | 9.8 | 0.01 | | 16.0 | | | | | | | | | 3.0 | | | | | | | | 16.5 | | | | | | | | | 3.5 | | | | | | | | 17.0 | | | | | | | | | 4.0 | | | | | | | | 17.5 | | | | | | | | | 4.5 | | | | | | | | 18.0 | | | | | | | | | 5.0 | 1 | 1 | | 2 | 1.6 | 0.06 | | 18.5 | 1 | | | 1 | 0.8 | 3.24 | | | 5.5 | 4 | | | 4 | 3.3 | 0.08 | | 19.0 | | | | | | | | | 6.0 | 4 | 2 | | 6 | 4.9 | 0.10 | | 19.5 | | | | | | | | | 6.5 | 16 | 1 | | 17 | 13.8 | 0.13 | | 20.0 | 2 | | | 2 | 1.6 | 4.11 | | | 7.0 | 8 | | | 8 | 6.5 | 0.16 | | 20.5 | | | | | | | | | 7.5 | 1 | | | 1 | 0.8 | 0.20 | | 21.0 | | | | | | | | | 8.0 | 1 | 1 | | 2 | 1.6 | 0.25 | | 21.5 | | | | | | | | | 8.5 | 6 | 1 | | 7 | 5.7 | 0.30 | | 22.0 | | | | | | | | | 9.0 | 11 | | | 11 | 8.9 | 0.35 | | 22.5 | | | | | | | | | 9.5 | 10 | | | 10 | 8.1 | 0.42 | | 23.0 | | | | | | | | | 10.0 | 5 | | | 5 | 4.1 | 0.49 | | 23.5 | | | | | | | | | 10.5 | 7 | | | 7 | 5.7 | 0.57 | | 24.0 | | | | | | | | | 11.0 | 3 | 1 | | 4 | 3.3 | 0.65 | | 24.5 | | | | | | | | | 11.5 | 3 | | | 3 | 2.4 | 0.75 | | 25.0 | | | | | | | | | 12.0 | | | | | | | | | | | | | | | | | 12.5 | 1 | | | 1 | 0.8 | 0.97 | | | | | | | | | | | 13.0 | | | | | | | | | | | | | | | | | 13.5 | | | | | | | | | | | | | | | | | 14.0 | 1 | | | 1 | 0.8 | 1.37 | | Total | | | | 123 | | 45.79 | | | Electrofishing catch: 115 Gill net catch: 8 Trap | | | | | | | | | et catch: | 0 | | | | | | | | ı | | | | | | | | | | | | | | | |-------|----|----------|-----|--------|---------|-------------|-----|--------|-----|----------|------------|--------|---------|-------------|-----| | ength | Ca | tch by g | ear | Total | Percent | Estimated | Age | Length | Cat | tch by g | ch by gear | | Percent | Estimated | Age | | (in) | EF | GN | TN | Number | | Weight (lb) | | (in) | EF | GN | TN | Number | | Weight (lb) | | | 1.0 | | | | | | | | 14.5 | | | | | | | | | 1.5 | | | | | | | | 15.0 | | | | | | | | | 2.0 | | | | | | | | 15.5 | | | | | | | | | 2.5 | | | | | | | | 16.0 | | | | | | | | | 3.0 | | | | | | | | 16.5 | | | | | | | | | 3.5 | | | | | | | | 17.0 | | | | | | | | | 4.0 | 1 | | | 1 | 0.5 | 0.03 | 1 | 17.5 | | | | | | | | | 4.5 | | | 1 | 1 | 0.5 | 0.04 | 1 | 18.0 | | | | | | | | | 5.0 | 5 | | 3 | 8 | 3.7 | 0.06 | 1 | 18.5 | | | | | | | | | 5.5 | 2 | 5 | 2 | 9 | 4.1 | 0.08 | 1 | 19.0 | | | | | | | | | 6.0 | 2 | 10 | 4 | 16 | 7.3 | 0.10 | 2,4 | 19.5 | | | | | | | | | 6.5 | 3 | 21 | 21 | 45 | 20.6 | 0.13 | 2,4 | 20.0 | | | | | | | | | 7.0 | 14 | 14 | 31 | 59 | 27.1 | 0.17 | 4 | 20.5 | | | | | | | | | 7.5 | 18 | 13 | 11 | 42 | 19.3 | 0.21 | 4 | 21.0 | | | | | | | | | 8.0 | 14 | 4 | 10 | 28 | 12.8 | 0.25 | 4 | 21.5 | | | | | | | | | 8.5 | 3 | 1 | 2 | 6 | 2.8 | 0.31 | 4 | 22.0 | | | | | | | | | 9.0 | 2 | | 1 | 3 | 1.4 | 0.37 | 4 | 22.5 | | | | | | | | | 9.5 | | | | | | | | 23.0 | | | | | | | | | 10.0 | | | | | | | | 23.5 | | | | | | | | | 10.5 | | | | | | | | 24.0 | | | | | | | | | 11.0 | | | | | | | | 24.5 | | | | | | | | | 11.5 | | | | | | | | 25.0 | | | | | | | | | 12.0 | | | | | | | | | | | | | | | | | 12.5 | | | | | | | | | | | | | | | | | 13.0 | | | | | | | | | | | | | | | | | 13.5 | | | | | | | | | | | | | | | | | 14.0 | | | | | | | | Total | | | | 218 | | 37.21 | | ## Occurrence and abundance of submersed aquatic plants in Lake Webster | Date: | 5/31/05 | Littoral sites with plants: | 119 | Mean species/site: | 2.24 | | |----------------------|---------|------------------------------------|-----|---------------------------|------|--| | Littoral depth (ft): | 14.0 | Littoral sites with native plants: | 100 | Mean native species/site: | 1.04 | | | Littoral sites: | 132 | Number of species: | 10 | Species diversity: | 0.78 | | | Total sites: | 136 | Number of native species: | 8 | Native diversity: | 0.73 | | | Secchi (ft): | 18.0 | Maximum species/site: | 6 | Average rake score: | 3.94 | | | | | | | | | | | | Site | Site Relative | | | re fre | quen | Mean | Plant | | |------------------------|-----------|---------------|----|----|--------|------|------|---------|-----------| | Common Name | Frequency | Density | 1 | 2 | 3 | 4 | 5 | Density | Dominance | | Curly-leaf pondweed | 81.1 | 2.33 | 37 | 18 | 9 | 7 | 36 | 2.88 | 46.7 | | Coontail | 47.7 | 0.96 | 31 | 17 | 6 | 1 | 8 | 2.02 | 19.2 | | Eurasian water milfoil | 39.4 | 0.95 | 25 | 9 | 2 | 4 | 12 | 2.40 | 18.9 | | Chara | 12.1 | 0.33 | 7 | 2 | 1 | 1 | 5 | 2.69 | 6.5 | | Elodea | 11.4 | 0.22 | 6 | 6 | 2 | 0 | 1 | 1.93 | 4.4 | | Common naiad | 7.6 | 0.21 | 2 | 3 | 1 | 3 | 1 | 2.80 | 4.2 | | Sago pondweed | 10.6 | 0.14 | 9 | 5 | 0 | 0 | 0 | 1.36 | 2.9 | | Flat-stem pondweed | 11.4 | 0.12 | 14 | 1 | 0 | 0 | 0 | 1.07 | 2.4 | | Eel grass | 8.0 | 0.01 | 1 | 0 | 0 | 0 | 0 | 1.00 | 2.0 | | Illinois pondweed | 2.3 | 0.02 | 3 | 0 | 0 | 0 | 0 | 1.00 | 0.5 | | Filamentous algae | 63.6 | | | | | | | | | ## Occurrence and abundance of submersed aquatic plants in Lake Webster | Date: | 7/29/05 | Littoral sites with plants: | 113 | Mean species/site: | 1.58 | |----------------------|---------|------------------------------------|-----|---------------------------|------| | Littoral depth (ft): | 15.0 | Littoral sites with native plants: | 110 | Mean native species/site: | 1.32 | | Littoral sites: | 134 | Number of species: | 13 | Species diversity: | 0.77 | | Total sites: | 136 | Number of native species: | 11 | Native diversity: | 0.70 | | Secchi (ft): | 8.5 | Maximum species/site: | 6 | Average rake score: | 3.28 | | | Site | Relative | Ra | ke scc | re fre | quenc | Mean | Plant | | |-----------------------|-----------|----------|----|--------|--------|-------|------|---------|-----------| | Common Name | Frequency | Density | 1 | 2 | 3 | 4 | 5 | Density | Dominance | | Coontail | 64.2 | 1.52 | 38 | 20 | 5 | 4 | 19 | 2.37 | 30.4 | | | | | | | | | | | | | Common naiad | 30.6 | 0.78 | 19 | 5 | 4 | 1 | 12 | 2.56 | 15.7 | | Chara | 9.7 | 0.26 | 6 | 1 | 1 | 1 | 4 | 2.69 | 5.2 | | Flat-stem pondweed | 9.7 | 0.22 | 5 | 4 | 2 | 0 | 2 | 2.23 | 4.3 | | Curly-leaf pondweed | 14.2 | 0.16 | 17 | 2 | 0 | 0 | 0 | 1.11 | 3.1 | | Water stargrass | 6.7 | 0.14 | 5 | 2 | 0 | 0 | 2 | 2.11 | 2.8 | | Eurasian water milfol | 11.9 | 0.13 | 15 | 1 | 0 | 0 | 0 | 1.06 | 2.5 | | Leafy pondweed | 3.7 | 0.07 | 4 | 0 | 0 | 0 | 1 | 1.80 | 1.3 | | Spiny naiad | 0.7 | 0.04 | 0 | 0 | 0 | 0 | 1 | 5.00 | 0.7 | | Sago pondweed |
2.2 | 0.03 | 2 | 1 | 0 | 0 | 0 | 1.33 | 0.6 | | Elodea | 2.2 | 0.02 | 3 | 0 | 0 | 0 | 0 | 1.00 | 0.4 | | Variable pondweed | 1.5 | 0.02 | 1 | 0 | 0 | 0 | 0 | 1.50 | 0.4 | | Large-leaf pondweed | 0.7 | 0.01 | 1 | 0 | 0 | 0 | 0 | 1.00 | 0.1 | | Filamentous algae | 64.9 | | | | | | | | | | Webster Lake Emergent Plant Beds 8/9/05 | | | | | | | | | | | | | | | | | | |---|----------|-------------|-----------|-----------|--------------------|---|-------|--------|------------|---------|------|------|------|-----|--------|----------|-----------| | | | Mean | Mean | Mean | Specie | s Freq | uency | of Occ | urrenc | е | | | | Spe | cies | Calculat | ed values | | Bed | Sites | Latitude | Longitude | Width | SPA | WAL | ARA | SWL | CAT | PIK | PRL | ARH | PHR | N | N/site | Acres | Length | | 1 | 4 | 41.31663 | -85.67090 | 40.5 | 100.0 | | | 25.0 | 75.0 | | | | | 3 | 2.00 | 0.11 | 103 | | 2 | 7 | 41.31803 | -85.67077 | 79.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.46 | 437 | | 3 | 7 | 41.31843 | -85.67143 | 60.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.30 | 323 | | 4 | 3 | 41.31834 | -85.67035 | 28.0 | 100.0 | 66.7 | | | | | | | | 2 | 1.67 | 0.05 | 75 | | 5 | 2 | 41.31940 | -85.67020 | 24.0 | 100.0 | | 100.0 | | | | | 50.0 | | 3 | 2.50 | 0.03 | 55 | | 6 | 4 | 41.31899 | -85.67062 | 30.8 | 100.0 | | | | | | | | | 1 | 1.00 | 0.22 | 246 | | 7 | 2 | 41.31942 | -85.67043 | 27.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.02 | 32 | | 8 | 8 | 41.31979 | -85.67188 | 43.9 | 100.0 | | 75.0 | | | | | 12.5 | | 3 | 1.88 | 0.45 | 425 | | 9 | 6 | 41.32026 | -85.67301 | 97.5 | 100.0 | | | | | | | | | 1 | 1.00 | 0.74 | 320 | | 10 | 4 | 41.32722 | -85.66846 | 41.3 | 100.0 | | | 25.0 | 25.0 | | 50.0 | | | 4 | 2.00 | 0.13 | 133 | | 11 | 9 | 41.32757 | -85.66782 | 77.3 | 100.0 | 22.2 | | 33.3 | | 33.3 | 22.2 | | | 5 | 2.11 | 1.41 | 725 | | 12 | 8 | 41.33357 | -85.67011 | 68.6 | 100.0 | | | | 12.5 | | | | | 2 | 1.13 | 0.54 | 364 | | 13 | 4 | 41.33430 | -85.67512 | 83.3 | 75.0 | 100.0 | 25.0 | | 50.0 | 25.0 | | | | 5 | 2.75 | 0.30 | 126 | | 14 | 9 | 41.33367 | -85.67515 | 224.0 | 100.0 | | | | 11.1 | | 77.8 | | | 3 | 1.89 | 2.27 | 429 | | 15 | 10 | 41.33271 | -85.67520 | 60.6 | 30.0 | 100.0 | 20.0 | 20.0 | 10.0 | | 60.0 | | | 6 | 2.40 | 0.75 | 706 | | 16 | 13 | 41.32832 | -85.67212 | 51.2 | 100.0 | | | | | | 7.7 | | | 2 | 1.08 | 0.85 | 519 | | 17 | 10 | 41.32902 | -85.67695 | 414.9 | 90.0 | 30.0 | | | | 10.0 | 20.0 | | | 4 | 1.50 | 13.01 | 1317 | | 18 | 7 | 41.32862 | -85.67785 | 202.7 | 85.7 | 28.6 | | 28.6 | | 28.6 | | | | 4 | 1.71 | 3.58 | 564 | | 19 | 4 | 41.33003 | -85.69468 | 49.5 | 100.0 | | | | | | | | | 1 | 1.00 | 0.10 | 88 | | 20 | 5 | 41.32737 | -85.69343 | 93.6 | 100.0 | | 60.0 | | | | 40.0 | | | 3 | 2.00 | 0.64 | 250 | | 21 | 5 | 41.32344 | -85.69345 | 89.4 | 80.0 | | | | | | | | | 1 | 0.80 | 0.52 | 209 | | 22 | 3 | 41.32252 | -85.69320 | 42.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.11 | 105 | | 23 | 3 | 41.32219 | -85.69279 | 89.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.29 | 139 | | 24 | 3 | 41.32134 | -85.69217 | 41.0 | 100.0 | | 33.3 | | | | | | | 2 | 1.33 | 0.09 | 96 | | 25 | 3 | 41.32138 | -85.68949 | 31.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.10 | 129 | | 26 | 11 | 41.32144 | -85.67668 | 93.5 | 100.0 | | | | | | 63.6 | | 9.09 | 3 | 1.64 | 1.62 | 742 | | 27 | 3 | 41.32187 | -85.67740 | 54.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.14 | 110 | | 28 | 2 | 41.32030 | -85.67692 | 33.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.02 | 31 | | 29 | 2 | 41.31986 | -85.67675 | 27.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.04 | 65 | | 30 | 6 | 41.31992 | -85.67656 | 66.5 | 100.0 | | | | | | | | | 1 | 1.00 | 0.68 | 332 | | 31 | 5 | 41.32027 | -85.67607 | 54.0 | 100.0 | | | | | | | 20.0 | | 2 | 1.20 | 0.40 | 279 | | 32 | 3 | 41.31848 | -85.67318 | 43.0 | 100.0 | | | 33.3 | 33.3 | | | | | 3 | 1.67 | 0.13 | 127 | | 33 | 2 | 41.31818 | -85.67285 | 90.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.12 | 59 | | 34 | 3 | 41.31743 | -85.67157 | 32.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.07 | 95 | | 35 | 2 | 41.31732 | -85.67133 | 24.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.01 | 15 | | 36 | 2 | 41.31658 | -85.67121 | 10.5 | 100.0 | | | | | | | | | 1 | 1.00 | 0.01 | 42 | | 37 | 3 | 41.31628 | -85.67053 | 57.0 | 100.0 | | | | | | | | | 1 | 1.00 | 0.07 | 49 | | 38 | 9 | 41.31535 | -85.66929 | 51.7 | 100.0 | | | | | | | | | 1 | 1.00 | 0.69 | 437 | | 39 | 3 | 41.31815 | -85.66633 | 19.0 | 100.0 | | 100.0 | 33.3 | 66.7 | | | | | 4 | 3.00 | 0.03 | 83 | | 40 | 6 | 41.31736 | -85.66664 | 54.5 | 100.0 | | 66.7 | | 33.3 | | | | | 3 | 2.00 | 0.66 | 492 | | 41 | 8 | 41.31669 | -85.66893 | 103.5 | 100.0 | | 87.5 | | 75.0 | | 12.5 | | | 4 | 2.75 | 2.23 | 805 | | Sum | 213 | | Mean | 70.8 | 96.6 | 57.9 | 63.1 | 28.4 | 39.2 | 24.2 | 39.3 | 27.5 | 9.1 | 2.2 | 1.46 | | | | | | | Count | | 41 | 6 | 9 | 7 | 10 | 4 | 9 | 3 | | | Sum | 34.00 | 11676 | | | ted pat | ches | | | | | | | | | | | | | | | | | Sum | 29 | | | Mean | 48.3 | 55.2 | 0.0 | 3.4 | 3.4 | 0.0 | 0.0 | 0.0 | 0.0 | 4 | 1.10 | 19 | | | 0 | | 4 | | | | e surf | | _ | 774 | | | | | | | als I | 12 | | • | ies pre | | • | | Percent | | | | 4.4 | | 1 | | | 1=Q | 5 | 3 | 70 | | | Arrow | | | ontour a | | | | | | | 2 | 19 | | | | .17 | | | | Arrowh | cau | | rcent 10 | | | | _ | 7.0 | | L. | 20 | | | | 16 | 181 | | CAT Cattail PHR Phragmites | | | | ake she | orenne
nated ei | • | | | 7.9
2.2 | | B | • | | | · | • | | | | Piickere | | | | d edge: | - | | | | | | | | | | | 100 | | | | loosestrife | | The map | _ | | | | | ions of | | 27 | | | | , / | | | | Spatte | | | emerger | | - | - | | | | ů, | 7 24 | 25 | | | 26 | | | | | loosestrife | | centers : | | | | | | | | 1/1 | | | | | 25 | | | | | | (stars) o | | , | - | | • | | - [| 13 | 100 | | Η) | 7 / 🕶 | 940 | | WAL Water lily | | | | Data sui | | | | | | | | 1 | | | | IS / 72 | 101 | | | | | | Indiana . | , , | , | • | | | , 00 | | 1 | | | | 1 | * | | | | | | | | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | |